AIR FORCE RESOURCES **EVALUATING AN AIR FORCS** PILOT RETENTION BONUS > Brice M. Stone Thomas R. Saving RRC, incorporated 3833 Texas Avenue, Suite 256 Bryan, Texas 77802 Larry T. Looper John P. McGarrity, 1Lt, USAF MANPOWER AND PERSONNEL DIVISION **Brooks Air Force Base, Texas 78235-5601** December 1989 Final Technical Paper for Period October 1988 - June 1989 Approved for public release; distribution is unlimited. LABORATORY DTIC 123 **AD-A216** > AIR FORCE SYSTEMS COMMAND BROOKS AIR FORCE BASE, TEXAS 78235-5601 ### NOTICE When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely Government-related procurement, the United States Government incurs no responsibility or any obligation whatsoever. The fact that the Government may have formulated or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication, or otherwise in any manner construed, as licensing the holder, or any other person or corporation; or as conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. The Public Affairs Office has reviewed this paper, and it is releasable to the National Technical Information Service, where it will be available to the general public, including foreign nationals. This paper has been reviewed and is approved for publication. WILLIAM E. ALLEY, Technical Director Manpower and Personnel Division DANIEL L. LEIGHTON, Colonel, USAF Chief, Manpower and Personnel Division ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 for this collection of information is estimated to average. I hour per response, including the time for reviewing instructions, searching existing data so by the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect, I, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jeff | Davis Highway, Suite 1204, Arlington, VA 22202-4302 | , and to the Office of Management and | d Budget, Paperwork Reduction Project (0704-0188), Washington, OC 20503. | | |---|---|--|--| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AND DATES COVERED | | | | December 1989 | Final - October 1988 to June 1989 | | | 4. TITLE AND SUBTITLE Evaluating an Air Force Pilot | Retention Bonus | 5. FUNDING NUMBERS C - F41689-88-D-025 PE - 62205F PR - 7719 | i 1 | | | T. Looper
P. McGarrity | TA - 20
WU - 14 | | | 7. PERFORMING ORGANIZATION NAME
RRC, Incorporated
3833 Texas Avenue, Suite 256
Bryan, Texas 77802 | S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZAT
REPORT NUMBER | TION | | 9. SPONSORING/MONITORING AGENCY Manpower and Personnel Divisio Air Force Human Resources Labo Brooks Air Force Base, Texas | on
pratory | 5) 10. SPONSORING / MONITORI AGENCY REPORT NUMBE AFHRL-TP-89-44 | | | 11. SUPPLEMENTARY NOTES | | | | | 12a. DISTRIBUTION/AVAILABILITY STAT | | 12b. DISTRIBUTION CODE | | | initiated research into the a
individual's experiences in the
HRA models, previously develop
determine the economic viabil | application of human re
me Air Force. This pape
ped and applied to sele
lity of a pilot retent | response to a request by Headquarters Air esource accounting (HRA) methodologies to value details the development and application of ected enlisted jobs and to Air Force pilots to tion bonus. The full investment cost (FIC) such as training or separation costs) whi | alue an
f three
to help
model | stochastic rewards valuation (SRV) model used future returns to the Air Force of an individual choosing to remain in service. The expected net present value (ENPV) model combined the two approaches of FIC and SRV. This paper provides an in-depth description of each model, concluding that all three, although each offers different insights, show a bonus to be an economically sound policy initiative. | 14. SUBJECT TERMS human resource accounting | g pilot bonus | | 15. NUMBER OF PAGES
48 | |---|--|---|----------------------------| | retention bonus | value of experie | ence | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | Unclassified | unclassified | Unclassified | SAR | ### **EVALUATING AN AIR FORCE PILOT RETENTION BONUS** Brice M. Stone Thomas R. Saving RRC, Incorporated 3833 Texas Avenue, Suite 256 Bryan, Texas 77802 Larry T. Looper John P. McGarrity, 1Lt, USAF MANPOWER AND PERSONNEL DIVISION Brooks Air Force Base, Texas 78235-5601 | Acces | ion For | | |---------------|---------------------|-------| | DTIC | ouriced | | | By
Distrib | ution [| | | А | vailability (| Codes | | Dis t | Avail and
Specia | ! or | | A-1 | | | Reviewed and submitted for publication by David E. Brown, Lt Col, USAF Chief, Force Management Systems Branch This publication is primarily a working paper. It is published solely to document work performed. ### SUMMARY In response to a request by Headquarters Air Force, Personnel Plans Directorate, Analysis Division (HQ AF/DPXA), the Air Force Human Resources Laboratory (AFHRL) initiated a research program to determine the worth of an individual's experience in the Air Force through the use of human resource accounting (HRA) modeling technology. Initial results indicated that it was possible to develop measures of the value of Air Force experience using three HRA models: full investment cost (FIC), stochastic rewards valuation (SRV), and expected net present value (ENPV). The FIC model calculates the Air Force's investment in a person by accounting for accession, training, and separation costs while the SRV model looks at the benefits that the Air Force could expect to receive from a person over a given future time horizon. The ENPY combines the costing approach of the FIC with the forward-looking approach of the SRV to account for the future benefits minus the future costs of personnel policy decisions made by the Air Force. This study applied the three models to determine if a retention bonus for pilots would be economically advantageous to the Air Force. The three models used weapon-system-specific retention and cost data to determine value under both bonus and nonbonus retention scenarios. All three approaches reached the same conclusion: that the bonus payment plans being considered by the Air Force for all pilots would be an economical method to improve retention. These results are included in an Air Staff report to Congress evaluating the pilot ### **PREFACE** The work was performed in response to a Request for Personnel Research (RPR) 85-02 for research entitled "Quantifying Experience in the Cost of Human Capital," submitted by Headquarters Air Force, Personnel Plans Directorate, Analysis Division (HQ AF/DPXA). It is part of the Manpower and Personnel Division's econometric modeling research and development program and is an integral component of research to assist Air Force personnel planners in making the best use of limited fiscal and personnel resources to accomplish the Air Force defense mission. Appreciation is expressed to Lt Col Jim Hoskins and Capt Mike Fuller of AF/DPXA for their assistance in the data collection and editing efforts which were essential for the completion of this research. Appreciation is also expressed to Mr. Andrew Rettenmaier of RRC, Inc. (subcontractor) for assistance in the data development and analysis; Ms. Rebecca Wortman of RRC, Inc. for her insights and editorial comments; Mr. Jonathan Fast of Metrica, Inc. (prime contractor) for his suggestions and general comments; and Mrs. Kathy Berry and Mrs. Carol Pulliam of RRC, Inc. for applying their word processing skills to prepare this final copy. ### TABLE OF CONTENTS | | | Page | |--------|---|--------------| | I. | INTRODUCTION | 1 | | II. | FULL INVESTMENT COST MODEL | 1 | | III. | HUMAN RESOURCE VALUE MODELS | 2 | | | Stochastic Rewards Valuation Model | 2
3
3 | | IV. | GENERAL DATA REQUIREMENTS AND DEVELOPMENT | 3 | | v. | FULL INVESTMENT COST CALCULATION | 4 | | | The Estimation of FICM for Pilots in General | 6
6
11 | | VI. | STOCHASTIC REWARDS VALUATION CALCULATION | 11 | | VII. | EXPECTED NET PRESENT VALUE CALCULATION | 17 | | VIII. | SUMMARY AND CONCLUSION | 21 | | | REFERENCES | 22 | | | APPENDIX A: FICM Results by Weapon System: Productivity Scenario 1: | 23 | | | APPENDIX B: FICM Results by Weapon System: Productivity Scenario 2: | 30 | | | APPENDIX C: Commercial Airline Pay | 37 | | | APPENDIX D: Officer Compensation and Pilot Inventory | 38 | | | LIST OF FIGURES | | | Figure | | Page | | 1 | OJT for Pilots | 5 | | 2 | Civilian and Military Earnings - Pilots | 15 | # LIST OF TABLES | Table | | Page | |-------|--|------| | ì | FICM Results for Pilots (No Bonus): Productivity Scenario 1 | 7 | | 2 | FICM Results for Pilots (No Bonus): Productivity Scenario 2 | 8 | | 3 | FICM Results by Weapon System (No Bonus): Productivity Scenario 1 | 9 | | 4 | FICM Results by
Weapon System (No Bonus): Productivity Scenario 2 | 10 | | 5 | FICM Results for Pilots (with Bonus): Productivity Scenario 1 | 12 | | 6 | FICM Results for Pilots (with Bonus): Productivity Scenario 2 | 13 | | 7 | SRVM Results by Weapon System (No Bonus): Present Value to Retirement | 16 | | 8 | SRVM Results (with Bonus): Present Value to Retirement | 17 | | 9 | SRVM Results at 7 Years of Service | 18 | | 10 | ENPVM Results (to Retirement) by Weapon System: Productivity Scenario 1: | 19 | | 11 | ENPVM Results (to Retirement) by Weapon System: Productivity Scenario 2: | 20 | | 12 | ENPVM Results at 7 Years of Service | 21 | | A-1 | FICM Results for Bomber Pilots (No Bonus): Productivity Scenario 1 | 23 | | A-2 | FICM Results for Fighter Pilots (No Bonus): Productivity Scenario 1 | 24 | | A-3 | FICM Results for Helicopter Pilots (No Bonus): Productivity Scenario I | 25 | | A-4 | FICM Results for SAL Pilots (No Bonus): Productivity Scenario 1 | 26 | | A-5 | FICM Results for TAL Pilots (No Bonus): Productivity Scenario 1 | 27 | # LIST OF TABLES (CONTINUED) | Table | | Page | |-------------|--|------| | A-6 | FICM Results for Tanker Pilots (No Bonus): Productivity Scenario 1 | 28 | | A- 7 | FICM Results for Trainer Pilots (No Bonus): Productivity Scenario 1 | 29 | | B-1 | FICM Results for Bomber Pilots (No Bonus): Productivity Scenario 2 | 30 | | B-2 | FICM Results for Fighters Pilots (No Bonus): Productivity Scenario 2 | 31 | | B-3 | FICM Results for Helicopter Pilots (No Bonus): Productivity Scenario 2 | 32 | | B-4 | FICM Results for SAL Pilots (No Bonus): Productivity Scenario 2 | 33 | | B-5 | FICM Results for TAL Pilots (No Bonus): Productivity Scenario 2 | 34 | | B-6 | FICM Results for Tanker Pilots (No Bonus): Productivity Scenario 2 | 35 | | B- 7 | FICM Results for Trainer Pilots (No Bonus): Productivity Scenario 2 | 36 | | C-1 | Two Alternative Airline Pay Schedules | 37 | | D-1 | Regular Military Compensation Table | 38 | | D-2 | Objective Force Pilot Inventory Profile | 39 | ### I. INTRODUCTION The Air Force is frequently required to address the impact of compensation and personnel policy alternatives on the composition mix of the enlisted and officer forces. Currently, there is a shortage of pilots in the Air Force, as evidenced by the cumulative continuation rates (CCR) for 1987 and 1988 of 48% and 43%, respectively. The CCR is the percent of officers entering a year of service group who would complete a designated period of service if current retention patterns remained the same, computed on a 12 month basis. For example, a CCR of 43% for Air Force pilots in the 6-11 year of service group means that for every 100 pilots entering the 6th year of commissioned service, 43 would complete the 11th year if current retention rates continued (Ouarterly Officer Retention Report, 1988). The 1988 CCR for pilots is a 13 percentage point decrease from the 1986 rate of 56%. The objective or force sustaining rate is considered to be 64% (Air Force Times, January 1988). Although there are many factors responsible for this decline in retention, one primary reason is the boom in commercial airline hiring. The Air Force competes with the private sector for pilots because the military and civilian pilot positions require comparable specialized skills. Commercial airlines have a high demand for well-trained pilots, while the Air Force provides its pilots with an extensive training program. In fact, the future expected demand by the airlines could become greater than the number of military pilots finishing their initial commitment of 6 years. Thus, the airlines could potentially hire every military pilot who wanted to leave the service, creating an even greater retention problem for the Air Force since it cannot compete with salaries paid by the airlines (Air Force Times, November 1987). Many alternative solutions to encourage pilots to remain on active duty have been considered, such as reducing the duties of the military pilots, altering promotion and assignment policies, extending the active duty service commitment for training, and increasing career incentive pay. The active duty service commitment for pilots was increased to 7 years in June 1987 and then to 8 years in June 1988. Since these policy changes apply only to classes of pilots in undergraduate pilot training (UPT) at the time of the change and to all future classes, the effect on the pilot force structure will not be fully felt until 1994. Presently, the Air Force is considering a bonus for each additional year of commitment beyond the current post UPT commitment. Discussion has centered on the amount and distribution of the bonus. A House-Senate committee on the bonus developed a plan in which criteria were set regarding which pilots could receive the bonus. Among other limitations, the committee said that in order to receive a bonus, a pilot must be in a "critical," or severely under-manned, career field. The Air Force, unlike the Navy, would distribute the bonus evenly among all pilot career fields because all pilots are in high demand (Air Force Times, July 1988). The bonus would consist of \$12,000 annually for each aviator who decided to commit through at least 14 years of service, but would be limited to \$6,000 for a 2 year or less commitment. Are Air Force pilots worth a bonus program? How sensitive will these pilots be to a \$12,000 annual bonus? How much money is it worth to the Air Force to avoid the high training costs to replace pilots in order to receive 2 or more years of additional service beyond year 6? Ultimately the answer to these questions is in the value to the Air Force of the additional years of obligated service versus the training and development costs of replacing pilots. The objective of this study is to assess the economic feasibility of a pilot bonus program by applying human resource accounting and human capital methodologies for valuing Air Force experience. ### II. FULL INVESTMENT COST MODEL In human resource accounting, the concept of investment cost refers to the investment or sacrifice incurred to replace a person in a specified position with a substitute who is capable of rendering equivalent services in the given position (Flamholtz, 1985). The full investment cost model (FICM) is a stochastic approach that recognizes that an organization must often acquire, develop, and separate many individuals in order to gain one individual on the desired level. The Air Force allows entry only on the lowest level, which makes the FICM appropriate for Air Force personnel. In addition, FICM can provide an estimate of the actual cost savings associated with a pilot bonus program. The full replacement cost of an Air Force pilot may be operationally defined as: - 1. the cost to commission one person multiplied by the number of new recruits needed to gain one person at the critical level, plus - 2. the cost to select one pilot multiplied by the number of new recruits needed to gain one person at the critical level, plus - 3. the cost to train and develop one pilot at each intermediate level multiplied by the number of people that must be developed on that level to gain one person at the critical level, plus - 4. the cost to separate one pilot on each intermediate level multiplied by the number of people that separate on that level (attrition) before gaining one person at the critical level. FICM does not consider all costs incurred to fully train and compensate personnel (e.g., pay and other benefits) to attain a desired level of experience and capability. These costs represent the normal personnel investments made by the Air Force for which it receives equivalent value in return. ### III. HUMAN RESOURCE VALUE MODELS Although cost models look at the historical investments in people and are thus estimates of the value of experience, they do not provide a complete picture. For example, an individual with 20 years of service would probably be extremely valuable from a cost standpoint since he/she has extensive training and experience. However, if that individual has a high probability of retiring in the next few years, the expected realizable value associated with his/her future service may be quite low. In such a situation, the Air Force must look beyond replacement cost estimates to determine appropriate compensation levels. ### Stochastic Rewards Valuation Model The Stochastic Rewards Valuation Model (SRVM) (Flamholtz, 1985) was selected for the valuation of Air Force experience for a number of reasons. First, it has behavioral foundations (e.g., personnel behavior engenders variations in attrition which affect the values for SRVM) and may be expressed in monetary terms. Second, this model has been subjected to more validation and reliability testing than any other value based model (Flamholtz & Lundy, 1975; Flamholtz & Searfoss, 1985). Finally, its treatment of human resource mobility as a stochastic process is particularly appropriate in the Air Force's internal labor market which experiences attrition at all points along the career ladder. SRVM is based on the concept that an individual is valuable to an organization only in relation to the roles he/she may potentially occupy. Thus, an individual's value is determined by expected future services to an organization. SRVM views the movement of people among organizational roles over time as a stochastic process with service state rewards. Movement of people from one service state to another is probabilistic, depending upon the service states previously occupied. The model defines service states as organizational roles and the state of exit as separation from active duty. Rewards represent the value of services rendered to the organization by the occupation of organizational roles. Since future states are an uncertain phenomena, the model provides a measure of the expected value of a person's services.
Thus, the measurement of a pilot's value to the Air Force involves: - 1. Estimating the time period during which the pilot is expected to render services to the Air Force. - 2. Identifying the service states which the pilot may occupy. - 3. Measuring the service state value, which is the value derived by the Air Force if the individual occupies the state for a specified time period. - 4. Estimating transition probabilities; that is, the probability that a pilot will occupy each service state (including exit) at specified future times. The result is a monetary measure of the pilot's present worth of services expected to be derived during the pilot's anticipated tenure in the Air Force, accounting for the probability of exit. SRVM has been operationalized twice in international Certified Public Accountant (CPA) firms (Flamholtz & Lundy, 1975; Flamholtz & Searfoss, 1985). In addition, it was used to value the human assets in an acquired securities brokerage firm for income tax purposes (Flamholt, Geis, & Perle, 1986). ### Definition of Service State Values The first step in the calculation of costs and values for pilots at different stages in their careers is the definition of positions, or "service states," in the Air Force career ladder. Proficient individuals within a service state provide services to the Air Force of approximately equal value to each other. Individuals in each year of service (YOS) are assumed to provide approximately equally valuable services to the Air Force. YOS was selected to define service states because it represents experience in the Air Force personnel structure. Thus, for the remainder of this analysis, service states defined by YOS will be used as the basis for the computation of costs and value. SRVM involves the determination of the economic value of an individual occupying a given position for one period. This is referred to as the service state value. In the Air Force, a measure of this value is the cost of similar services purchased externally. Wages paid to commercial airline pilots are a logical surrogate for the value of the services rendered by Air Force pilots. This surrogate is discussed in greater detail in Section VI. ### Expected Net Present Value Model In an effort to improve on the usefulness of SRVM for policy and personnel decisions, the expected net present value model (ENPVM) was developed. The only difference between SRVM and ENPVM is the inclusion of all the future expected costs of maintaining pilot skills, additional training, special pay, and compensation. Thus, each service state value represents the value of the product produced by the pilot minus any costs which are deducted from the value to be gained. The same present value calculation is performed for ENPVM as for SRVM which accounts for the probability of exit based on the transition matrix. ENPVM uses the cost aspects of FICM and the value perspective of SRVM to produce an expected present value of future service to be rendered during a given service tenure. ### IV. GENERAL DATA REQUIREMENTS AND DEVELOPMENT The sources for data for the analysis were the Master Officer Personnel File records, commonly called Uniform Officer Records (UOR), AFR 173-13, ATC Cost Factors (1988), and Air Staff personnel at the Pentagon. Personnel inventories developed from UOR snapshots in September 1986 and September 1987 were used to compute the transition matrix for YCS colorts 1 to 29. The transition matrix contains the probability of separating from the Air Force in a given YOS, as well as the probability of progressing from that YOS to the next. Of course, the estimation of FICM and SRVM are both sensitive to transition rates. The transition rates for September 1986 to September 1987 were selected because they were the most recently available at the time of the study. The September 1986 to September 1987 transition rates will provide different values for FICM, SRVM, and ENPVM than would a high retention time period such as the early 1980's. Transition matrices were developed for each of seven major weapon systems categories: bombers, fighters, tankers, strategic airlift (SAL), tactical airlift (TAL), helicopters, and trainers. The sources for training costs such as commissioning costs, UPT, lead-in-training, and other training was the Air Training Command's FY88 Cost Factors (1986) and AFR 173-13. Lead-in-training provides the UPT graduate with the opportunity to begin learning additional combat skills that will be employed in the aircraft to which he is assigned. The initial cost of commissioning an officer who is to become a pilot was calculated as a weighted average of the three primary sources of commissioning: Air Force Reserve Officer Training Corps (AFROTC), Officer Training School (OTS), and the Air Force Academy. The weights were based on the proportion of officers from each source of commission who entered UPT during FY88. Other training costs were also calculated as a weighted average for each of the seven weapon systems and pilots in general. The costs are provided in AFR 173-13 by aircraft. A pilot distribution objective plan for FY89, provided by AF/DPXA, was used in the estimation of average additional training costs to determine the proportion of costs contributed by each aircraft and weapon system. UPT and lead-in-training costs were obtained directly from AFR 173-13. Flight simulator costs for pilots in general and by weapon system were derived using both flight simulator costs by aircraft and the FY89 pilot distribution plan. It was assumed that pilots leave lead-in-training with an initial ability to perform the duties and responsibilities of an Air Force pilot at less than 100% proficiency. Thus, during the first 500 to 1,000 flying hours, depending on the aircraft, the pilot receives on the job training (OJT). The less-than-100% performance during OJT represents a loss in productivity to the Air Force. For this analysis, two different scenarios were used to calculate the costs of this lost productivity. Productivity scenario 1 assumed that pilots enter this OJT period at 50% of full proficiency and increase their proficiency to 100% during the first 500 to 1,000 flying hours. The learning curve is assumed to be linear. Figure 1 presents an example of this learning relationship. Time period t_n represents the date the pilot begins training in the aircraft at 50% proficiency, and time period t_{n+i} is the point the pilot attains 100% proficiency. The area of the triangle ABC represents lost productivity. Thus, a proportion of the pilots' military compensation and the cost of flying and operating the aircraft were used as an estimate of the cost of the lost productivity during the t_n to t_{n+i} time period. An alternative productivity scenario assumed that the pilot enters the aircraft at 0% proficiency and requires a longer time period for OJT to attain 100% proficiency. The area enclosed by triangle DBE in Figure 1 represents the lost productivity from productivity scenario 2. The pilot begins OJT at time t_n and reaches 100% proficiency at time t_{n+j} . Productivity scenario 1 is the more conservative estimate of lost productivity, as evidenced by the larger area of triangle DBE versus ABC. The aircraft operating costs used in the estimate of the lost productivity costs were determined by averaging across aircraft based on the FY89 pilot distribution plan. ### V. FULL INVESTMENT COST CALCULATION FICM estimates were initially calculated for pilots in general using the attrition rates for FY88. Similar calculations were performed for each of seven major weapon systems. Calculations are also presented for both of the pilot proficiency scenarios. In order to determine the impact of a proposed pilot bonus program, the FICM estimates for pilots in general were re-calculated with the # **OJT** For Pilots Figure 1. OJT for Pilots. use of attrition rates which reflected the impact of the pilot bonus.¹ Projected attrition rates under the pilot bonus program were not available for the seven major weapon systems, thus the comparison of the FICM estimates with and without a bonus was performed only for pilots in general. ### The Estimation of FICM for Pilots in General The component costs of FICM for pilots in general are presented in Table 1. Column (2) presents the number of officers which must be commissioned in order to obtain one officer at the designated YOS. For example, 2.0231 officers must be commissioned in order to obtain one officer in YOS 7. Column (3) presents the cost of commissioning a pilot plus the cost of UPT. Column (4) provides the cost of lead-in-training which applies only to fighter pilots. Columns (5) and (6) present the costs of other training and lost productivity, respectively. Column (7) presents the cost estimate for the minimum required pilot simulator time. The sum of all the costs for each YOS, columns (3) through (7), yields an estimation of the service state cost, Column (8). Column (9) is the accumulated service state costs which is the cost of replacing a single individual at each service state, excluding attrition. For example, the individual replacement cost for YOS 7 indicates an accumulated cost of \$1,256,379, the amount required to train and develop a single pilot over the first 7 years of active duty. Since the only training cost incurred in YOS 8 is based on minimum required simulator time, \$19,287, the increase in the individual replacement cost from YOS 7 to 8 is equal to the cost of the simulator time. However, FICM recognizes that to replace a pilot at each YOS requires an investment in more than one officer at each stage of the career ladder. Column (10) in Table 1 contains the full cost of replacing an individual in each YOS. The calculation of FICM for each YOS includes all the investments which were estimated in columns (3) through (6) as necessary development activities in the production of Air Force pilot capabilities. Estimates of
FICM also include the lost investment in individuals who separated at each service state in the progression to any selected YOS. For example, to replace an individual in YOS 7, which is the equivalent of a fully trained and experienced pilot, the Air Force will recruit 2.0231 new officers and invest \$1,899,218 over 7 years. The cost to the Air Force of replacing a pilot in YOS 14 is \$3,539,479 and requires 3.5874 recruits. When a single pilot reaches voluntary retirement at 20 years, the Air Force has incurred a full replacement cost of \$5,853,109 and lost 4.7513 pilots along the career path. Between YOS 6 and 7, the replacement number (column (2)) increases 31.1% with an additional 20.2% increase occurring between YOS 7 and 8. From YOS 7 to 14, the replacement number increases 77.3%. The change in the replacement number is the primary reason for the 86.4% increase in the FICM value from YOS 7 to 14. Table 2 presents the FICM values assuming a less conservative estimation of the lost productivity costs (productivity scenario 2) as reflected by the differences in costs in column 6. As a result, the FICM values increase for each YOS beyond YOS 1. For example, the FICM value for YOS 7 increases to \$2,679,329, a 41.1% increase from Table 1. ### FICM Estimates by Weapon System Tables 3 and 4 present the FICM estimates for each of the weapon systems under productivity scenarios 1 and 2, respectively. Appendices A and B provide detailed tables similar to Tables 1 and 2 for each of seven major weapon systems. The FICM estimates vary across weapon systems and YOSs. Fighters, which have the largest additional training costs under productivity scenario 1, exhibit the highest FICM value for YOS 7, \$2,526,462 in Table 3. Bombers follow at a distant ¹These attrition rates were provided by the Analysis Division, Directorate of Personnel Plans, Deputy Chief of Staff for Personnel (AF/DPXA.) They were derived from application of an officer force analysis model which accounts for a number of economic factors including the pilot retention bonus. The model showed an increase in retention due to the bonus equating to a decrease in replacement number values for the 7th through the 30th year of service. Table 1, FICM Results for Pilots (No Bonus): Productivity Scenario 1 | | (5) | (9) | 6) | (8) | (6) | (10) | |----------|--|---|---|---|--|--| | .9 | 7 | Lost | i | Service | Individual | Full | | training | training | coets | Simulator
CO615 | STATE
COSES | replacement
costs | investment
costs | | 0 | 0 | 0 | 0 | \$306,096 | \$ 306,096 | \$ 458,929 | |
62,492 | 580,279 | 76,911 | 0 | 719,682 | 1,025,777 | 1,182,541 | | 0 | 0 | 106,351 | 19,287 | 125,638 | 1,151,415 | 1,314,701 | | 0 | 0 | 27,816 | 19,287 | 47,103 | 1,198,518 | 1,363,426 | | 0 | 0 | 0 | 19,287 | 19,287 | 1,217,805 | 1,382,713 | | 0 | 0 | 0 | 19,287 | 19,287 | 1,237,092 | 1,429,417 | | 0 | 0 | 0 | 19,287 | 19,287 | 1,256,379 | 1,899,218 | | 0 | 0 | 0 | 19,287 | 19,287 | 1,275,666 | 2,306,075 | | 0 | 0 | 0 | 19,287 | 19,287 | 1,294,953 | 2,645,700 | | 0 | 0 | 0 | 19,287 | 19,287 | 1,314,240 | 2,881,418 | | 0 | 0 | 0 | 19,287 | 19,287 | 1,333,527 | 3,156,207 | | 0 | 0 | 0 | 19,287 | 19,287 | 1,352,814 | 3,377,341 | | 0 | 0 | 0 | 19,287 | 19,287 | 1,372,101 | 3,442,840 | | 0 | 0 | 0 | 19,287 | 19,287 | 1,391,388 | 3,539,479 | | 0 | 0 | 0 | 19,287 | 19,287 | 1,410,675 | 3,612,434 | | 0 | 0 | 0 | 19,287 | 19,287 | 1,429,961 | 3,691,161 | | 0 | 0 | 0 | 19,287 | 19,287 | 1,449,248 | 3,768,494 | | 0 | 0 | 0 | 19,287 | 19,287 | 1,468,535 | 3,811,461 | | 0 | 0 | 0 | 19,287 | 19,287 | 1,487,822 | 3,949,038 | | 0 | 0 | 0 | 19,287 | 19,287 | 1,507,109 | 5,853,109 | | 0 | 0 | 0 | 19,287 | 19,287 | 1,526,396 | 7,729,695 | | 0 | 0 | 0 | 19,287 | 19,287 | 1,545,683 | 9,051,210 | | 0 | 0 | 0 | 19,287 | 19,287 | 1,564,970 | 10,534,394 | | 0 | 0 | 0 | 19,287 | 19,287 | 1,584,257 | 12,158,786 | | 0 | 0 | 0 | 19,287 | 19,287 | 1,603,544 | 14,017,213 | | 0 | 0 | 0 | 19,287 | 19,287 | 1,622,831 | 16,249,122 | | 0 | 0 | 0 | 19,287 | 19,287 | 1.642,118 | 20,971,027 | | 0 | 0 | 0. | 19,287 | 19,287 | 1,661,404 | 31,029,092 | | 0 | 0 | 0 | 19,287 | 19,287 | 1,680,691 | 40,601,750 | | | | | | • | | • | | | 1 Lear 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | \$ 0.00 training training training training training training training training 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | (4) (5) (6) Lost Lost Iraining costs training training costs costs (6.492 \$80,279 76,91 (6.492 \$80,279 76,91 (6.492 \$80,279 76,91 (6.492 \$80,279 76,91 (6.492 \$62,492 \$80,279 76,91 (6.492 \$62,492 \$62 | Load-in Other productivity Simulate costs costs costs costs training training costs | (4) (5) (6) (7) Lead-in training training Other training productivity costs Simulator costs \$ 0 \$ 0 \$3 62,492 580,279 76,911 0 77 0 0 0 19,287 1 0 0 0 19,287 1 0 0 0 19,287 1 0 0 0 19,287 1 0 0 0 19,287 1 0 0 0 19,287 1 0 0 0 19,287 1 0 0 0 19,287 1 0 0 0 19,287 1 0 0 0 19,287 1 0 0 0 19,287 1 0 0 0 19,287 1 0 0 0 19,287 1< | (4) (5) (6) (7) (8) (7) (8) (8) (7) (8) (8) (1.044) Simulator state relations costs costs costs costs costs costs (5.492 580,279 76,911 0,287 179,682 1, 0 0 0 0 0 0 19,287 179,682 1, 0 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 0 19,287 19,287 1, 0 0 0 0 0 0 19,287 1, 0 0 0 0 0 0 19,287 1, 0 0 0 0 0 0 19,287 1, 0 0 0 0 0 0 19,287 1, 0 0 0 0 0 0 19,287 1, 0 0 0 0 0 0 19,287 1, 0 0 0 0 0 0 19,287 1, 0 0 0 0 0 0 19,287 1, 0 0 0 0 0 0 19,287 1, 0 0 0 0 0 0 19,287 1, 0 0 0 0 0 19,287 1, 0 0 0 0 0 19,287 1, 0 0 0 0 0 0 19,287 1, 0 0 0 0 0 0 19,287 1, 0 0 0 0 0 0 19,287 1, 0 0 0 0 0 19,287 1, 0 0 0 0 0 0 19,287 1, 0 0 0 0 0 0 19,287 1, 0 0 0 0 0 0 19,287 1, 0 0 0 0 0 0 19,287 1, 0 0 0 0 0 0 0 19,287 1, 0 0 0 0 0 0 0 0 19,287 1, 0 0 0 0 0 0 0 0 19,287 1, 0 0 0 0 0 0 0 0 19,287 1, 0 0 0 0 0 0 0 0 0 19,287 1, 0 0 0 0 0 0 0 0 0 0 19,287 1, 0 0 0 0 0 0 0 0 0 0 19,287 1, 0 0 0 0 0 0 0 0 0 0 0 0 19,287 1, 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | ^aUndergraduate Pilot Training. Table 2, FICM Results for Pilots (No Bonus): Productivity Scenario 2 | (10) | Full | costs | \$ 458.929 | _ | 1,614,949 | 1,835,245 | 1,942,607 | 2,021,115 | 2,679,329 | 3,243,782 | 3,712,582 | 4,034,945 | 4,411,341 | 4,712,255 | 4.795.916 | 4,922,787 | 5,016,603 | 5,118,312 | 5,217,971 | 5,270,000 | 5,452,615 | 8,070,820 | 10,648,816 | 12,460,893 | 14,494,369 | 16,721,033 | 19,268,452 | 22,328,133 | 28,807,263 | 42,613,068 | 55,750,035 | |------|-------------|----------|-------------|----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|------------|------------|------------|------------|------------|------------|------------|------------|------------| | (6) | Individual | 00618 | \$ 306,096 | <u> </u> | 1,449,887 | 1,668,000 | 1,775,363 | 1,815,104 | 1,837,754 | 1,857,040 | 1,876,327 | 1,895,614 | 1,914,901 | 1,934,188 | 1,953,475 | 1,972,762 | 1,992,049 | 2,011,336 | 2,030,623 | 2,049,910 | 2,069,197 | 2,088,484 | 2,107,770 | 2,127,057 | 2,146,344 | 2,165,631 | 2,184,918 | 2,204,205 | 2,223,492 | 2,242,779 | 2,262,066 | | (8) | Service | costs | \$ 306,096 | 805,510 | 338,281 | 218,113 | 107,363 | 39,741 | 22,650 | 19,287 | | 6 | Simulator | 00618 | 0 | 0 | 19,287 | 19,287 | 19,287 | 19,287 | 19,287 | 19,287 | 19,787 | 19,287 | | (9) | Lost | costs | 0 | 162,740 | 318,994 | 198,827 | 88,076 | 20,454 | 3,363 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | (5) | Other | training | 0 | 580,279 | 0 | . 0 | 0 | | (4) | Lead-in | training | 0 | 62,492 | 0 | | (3) | | UPI | \$306,096 | 0 | ပ | 0 | | (2) | Replacement | number | 1.4993 \$30 | 1.5043 | 1.5118 | 1.5136 | 1.5136 | 1.5432 | 2.0231 | 2.4318 | 2.7668 | 2.9915 | 3.2550 | 3.4619 | 3.5090 | 3.5874 | 3.6415 | 3.7011 | 3.7590 | 3.7825 | 3.8993 | 5.7513 | 7.5703 | 8.8425 | 10.2696 | 11.8315 | 13.6183 | 15.7650 | 20.3221 | 30.0413 | 39.2848 | | εΙ | | YOS | 1 | 7 | ٣ | 4 | ~ | 9 | _ | ∞ | ر
ح | 9 | 11 | 12 | 13 | 14 | 15 | 91 | 17 | <u>∞</u> | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 56 | 27 | 28 | 29 | ^aUndergraduate Pilot Training. Table 3. FICM Results by Weapon System (No Bonus): Productivity Scenario 1 | | Aggregate | Bomber | Fighters | Helicopters | SAL | TAL | Tanker | Trainer | |----------|------------|------------|------------|-------------|--------------|------------|------------|------------| | - | ¢458 010 | 6469 030 | 6460 030 | 9779 | 4450 000 | | | | | ٠, | 770000 | 4400,723 | 676'00'4 | 3438,929 | 4408,429 | \$458,929 | \$458,929 | \$458,929 | | 7 | 1,182,541 | 989,226 | 1,895,905 | 596,338 | 756,784 | 622,084 | 763.788 | 617.177 | | m | 1,314,701 | 1,275,309 | 2,111,305 | 606,551 | 960,116 | 708,433 | 874,966 | 633,222 | | 4 | 1,363,426 | 1,350,471 | 2,173,884 | 649,534 |
997,130 | 730,118 | 803 066 | 634 300 | | 2 | 1.382,713 | 1,382,400 | 2,229,182 | 200 959 | 1 010 601 | 741 130 | 007,000 | 666,160 | | | 1 420 417 | 1 457 514 | אסני כבכ כ | 737,000 | 100,000 | 007,147 | 000160 | 040,040 | | | 114,774,1 | | 6,212,190 | 0/1,380 | 1,008,890 | 773,147 | 904,838 | 668,286 | | _ , | 1,899,218 | 1,704,415 | 2,526,462 | 763,626 | 1,433,614 | 948,653 | 1,309,280 | 920.512 | | ~ | 2,306,075 | 2,029,493 | 2,879,033 | 807,159 | 2,036,215 | 1,170,341 | 1.595,135 | 1.382,533 | | ^ | 2,645,700 | 2,223,556 | 3,317,681 | 833,946 | 2,357,498 | 1,290,978 | 1.912.848 | 1,522,080 | | 10 | 2,881,418 | 2,324,530 | 3,712,600 | 860,459 | 2,659,092 | 1.461.626 | 2,059,194 | 1,628,309 | | 11 | 3,156,207 | 2,517,127 | 4,177,916 | 938,697 | 3.092,137 | 1,651,897 | 2.284.125 | 1 760 156 | | 12 | 3,377,341 | 2,703,545 | 4.516.516 | 1.064.350 | 3, 503, 337 | 1 770 252 | 0 878 860 | 2,074,074 | | | 3,442,840 | 2,987,011 | 4.733.750 | 1 175 459 | 166,656,6 | 1 011 211 | 200,010,0 | 2,002,300 | | 4 | 3 539 479 | 1 165 401 | 4 013 218 | 1 208 010 | 3,760,169 | 1,011,011 | 2,000,004 | 2,104,272 | | · • | 2 612 424 | 3 246 002 | 6 000 400 | 1,200,017 | 3,707,100 | 1,734,492 | 7047,707 | 471,117,7 | | ٠, | 3,012,434 | 2,40,3% | 2,003,138 | 1,242,420 | 3,808,733 | 2,043,179 | 2,887,229 | 2,218,901 | | 9 9 | 3,091,101 | 3,314,933 | 5,081,622 | 1,249,812 | 3,900,126 | 2,062,963 | 2,935,594 | 2,220,077 | | | 3,768,494 | 3,346,883 | 5,186,504 | 1,257,205 | 3,986,863 | 2,069,690 | 2,982,497 | 2,221,254 | | 18 | 3,811,461 | 3,378,812 | 5,267,654 | 1,264,597 | 4,011,686 | 2,076,417 | 3,028,445 | 2,222,430 | | • | 3,949,038 | 3,410,741 | 5,307,542 | 1,271,989 | 4,075,438 | 2,095,186 | 3.032,331 | 2,223,607 | | 20 | 5,853,109 | 4,529,828 | 7,015,829 | 1,686,457 | 6,095,397 | 2,902,642 | 4.388.988 | 2,838,517 | | _ | 7,729,695 | 6,965,927 | 9,610,875 | 2,246,943 | 8,786,464 | 4.055.484 | 6.261,108 | 4.130.464 | | 22 | 9,051,210 | 8,933,433 | 11,051,681 | 3,049,983 | 10,749,006 | 4,458,525 | 8.019.193 | 4 566 550 | | ~ | 10,534,394 | 11,338,546 | 13,227,213 | 3,417,067 | 12,713,036 | 5.358.303 | 10,279,571 | 6 851 590 | | | 12,158,786 | 13,377,030 | 16,202,302 | 3,913,667 | 15,194,783 | 6.572,162 | 13.088.036 | 7 379 902 | | <u>د</u> | 14,017,213 | 15,643,785 | 19,459,983 | 4,182,464 | 18,900,978 | 7,401,250 | 14,688,499 | 8,611,259 | | ' | 16,249,122 | 19,950,909 | 22,804,934 | 4.788.407 | 24.818.266 | 9,328,564 | 23,507,816 | 8 612 436 | | 7 | 20,971,027 | 25,432,703 | 28,468,164 | 7,193,699 | 29, 791, 732 | 11 557 980 | 32 916 384 | 10 336 335 | | 28 | 31,029,092 | 50,929,265 | 43,600,551 | 12,601,909 | 47,408,948 | 14 581 587 | 47 551 501 | | | • | 40.601.750 | 64.372.035 | 61,610,032 | 10 609 301 | 65 108 548 | 10 755 404 | 71 222 001 | | | | | | ******** | 100,700,41 | 010,071,00 | 10,700,404 | 1,533,061 | • | Table 4. FICM Results by Weapon System (No Bonus): Productivity Scenario 2 | | Aggregate | Domoci | rigniens | ricitoopicus | 1 | 3 | 1 Aprice | LIMBEL | |----------|-------------|-------------|------------|--------------|-------------|------------|-------------|------------| | | \$458.929 | \$458.929 | \$458.929 | \$458.929 | \$458.929 | \$458.929 | \$458,929 | \$458.929 | | 2 | 1.267,180 | 1.156.873 | 2.006.459 | 600,009 | 925,252 | 097,760 | 857,626 | 639,460 | | 9 | 1,611,187 | 1,961,053 | 2,526,453 | 629,647 | 1,410,854 | 908,883 | 1,218,792 | 720,144 | | 4 | 1,829,968 | 2,594,640 | 2,858,807 | 687,061 | 1,603,046 | 1.037,124 | 1,501,912 | 759,777 | | 2 | 1,936,522 | 3,021,559 | 3,027,367 | 697,290 | 1,635,306 | 1,098,179 | 1,638,094 | 782,070 | | 9 | 2,014,515 | 3,366,484 | 3,073,639 | 712,179 | 1,709,223 | 1,142,996 | 1,793,494 | 805,625 | | 7 | 2,670,306 | 3,935,655 | 3,401,332 | 809,517 | 2,285,920 | 1,398,544 | 2,611,570 | 1,109,352 | | an) | 3,232,621 | 4,637,436 | 3,860,496 | 855,202 | 3,239,909 | 1,721,457 | 3,177,058 | 1,665,794 | | a | 3,699,587 | 5,036,619 | 4,433,224 | 883,133 | 3,745,541 | 1,895,428 | 3,805,242 | 1,833,667 | | 10 | 4,020,611 | 5,223,708 | 4,946,101 | 910,764 | 4,219,297 | 2,142,427 | 4,092,239 | 1,961,385 | | 11 | 4,395,460 | 5,613,976 | 5,551,261 | 993,108 | 4,902,449 | 2,417,799 | 4,534,996 | 2,130,781 | | 12 | 4,695,086 | 5,988,081 | 5,987,124 | 1,125,563 | 5,547,189 | 2,600,855 | 5,115,859 | 2,487,284 | | 13 | 4,778,248 | 6,573,574 | 6,261,597 | 1,242,596 | 5,795,167 | 2,790,571 | 5,563,457 | 2,606,959 | | 14 | 4,904,456 | 6,926,158 | 6,485,739 | 1,276,583 | 5,958,101 | 2,821,004 | 5,631,705 | 2,670,234 | | 15 | 4,997,731 | 7,065,965 | 6,591,543 | 1,312,508 | 6,110,624 | 2,976,559 | 5,715,529 | 2,671,411 | | 9 | 5,098,864 | 7,175,892 | 6,682,183 | 1,319,901 | 6,155,441 | 3,002,288 | 5,807,406 | 2,672,587 | | 17 | 5,197,954 | 7,207,822 | 6,807,377 | 1,327,293 | 6,287,510 | 3,009,015 | 5,896,336 | 2,673,764 | | 18 | 5,249,594 | 7,239,751 | 6,901,323 | 1,334,685 | 6,321,920 | 3,015,743 | 5,983,324 | 2,674,941 | | 19 | 5,431,309 | 7,271,680 | 6,941,211 | 1,342,078 | 6,417,610 | 3,039,941 | 5,987,211 | 2,676,117 | | 20 | 8,039,009 | 9,610,011 | 9,159,203 | 1,778,847 | 9,591,433 | 4,207,304 | 8,660,397 | 3,415,858 | | 1 | 10,606,600 | | 12,530,450 | 2,369,501 | 13,819,220 | 5,874,104 | 12,349,094 | 4,970,232 | | 22 | 12,411,277 | 18,836,723 | 14,395,066 | 3,215,796 | 16,900,153 | 6,454,570 | 15,811,815 | 5,494,714 | | 3 | 14,436,441 | 23,863,295 | 17,214,355 | 3,602,387 | 19,982,572 | 7,753,557 | 20,263,867 | 8,243,837 | | 4 | 16,653,993 | 28,112,028 | 21,071,555 | 4,125,462 | 23,877,840 | 9,506,349 | 25,795,323 | 8,879,245 | | S | 19,190,987 | 32,834,616 | 25,293,899 | 4,408,378 | 29,696,130 | 10,702,210 | 28,945,454 | 10,360,492 | | 9 | 22,238,153 | | 29,627,650 | 5.046,595 | 38,986,904 | 13,485,329 | 46,318,945 | 10,361,669 | | 7 | 28,690,936 | _ | 36,970,317 | 7,580,980 | 46,794,098 | 16,704,451 | 64,851,964 | 12,435,414 | | 28 | 42,440,720 | 106,621,874 | 56,603,844 | 13,279,652 | 74,458,166 | 21,070,615 | 93,680,673 | | | 0 | S 5 574 215 | 124 720 502 | 20,027 | 17,707,044 | 107 701 777 | | 000 000 000 | | second with \$1,704,415. In Table 4, fighters and bombers reverse the ranking displayed in Table 3. The lowest FICM values at YOS 7 for non-trainer, fix-winged aircraft are \$948,653 for TAL in Table 3 and \$1,398,544 for TAL in Table 4. At YOS 14 in Table 3, the fighters still exhibit the highest FICM value, but are followed by SAL, The ranking in Table 4 at the 14 year point is the same as at the 7 year point. At YOS 20 in Table 3, fighters and SAL still lead all other weapon systems. YOS 20 FICM values range from a high of \$7,015,829 to a low of \$2,902,642, excluding helicopters and trainers, a 141.7% difference in the FICM values. At YOS 20 in Table 4, bombers and SAL have become the leaders in FICM values with bombers having the highest FICM value of \$9,610,011 and TAL the lowest FICM value of \$4,207,304, a 128.4% difference, again excluding helicopters and trainers. The differences in FICM between weapon systems are primarily attributable to the differences in attrition, training costs, and the time required to attain proficiency. ### FICM Estimates Accounting for the Effect of a Pilot Bonus Table 5 presents the calculation of FICM for pilots in general, using productivity scenario 1 and continuation rates which reflect the effect of a pilot bonus program. The pilot bonus is expected to reduce pilot attrition beginning with YOS 7, which, in turn, increases the pilot continuation rates. Comparison of Column 1 in Tables 1 and 5 reflects the change in the continuation rates due to the effect of the pilot bonus. The pilot bonus paradigm consists of seven installments from the end of YOS 8 through the end of YOS 14 which sum to \$84,000. The present discounted value of the seven payments, using a T-bill rate of 6.21% as the discount rate, is \$66,491. Comparison of FICM values for the bonus versus non-bonus scenarios indicates a decrease in the FICM beginning with YOS 7. For example, the pilot bonus program reduces the full replacement cost of obtaining a pilot by \$61,617 in YOS 7, \$123,550 in YOS 8, \$214,653 in YOS 14, and \$289,696 in YOS 20. The savings in replacement costs increase with each additional YOS as the effect of the reduced attrition accumulates. The same result is displayed in Table 6 which provides the bonus paradigm using productivity scenario 2. Thus, the annual \$12,000 bonus is more than recaptured by the reduction in the FICM value for any YOS beyond 7. A bonus analysis by weapon system is not provided since the impact of the pilot bonus on attrition by weapon system was not available. An analysis similar to the one performed for pilots in general must be performed by weapon system to determine whether the pilot bonus on a weapon system basis is economically justifiable. ### VI. STOCHASTIC REWARDS VALUATION CALCULATION The estimation of SRVM for pilots represents a monetary valuation of the future expected services to be provided by pilots from continued active duty, whereas FICM is a measure of the cost of replacing personnel. SRVM accounts for the probability of separation at all future points on the career ladder by using the transition matrix developed for the estimation of FICM. The estimation of SRVM for some selected tenure provides an estimate of the expected value of that future service based on the probabilities of occupying future YOS service states. The estimation of SRVM also employs the same service state definitions as FICM. The calculation of the value of a service state requires the estimation of a monetary value of the product of pilots in a particular YOS. In a perfectly competitive market for factors of production, a firm will hire labor until the value marginal product (VMP) of the last unit of labor hired equals the cost of the labor unit, e.g., wage (Becker, 1971). Military compensation for pilots is set at a level which may be under, over, or equal to the wage at which the competitive
market values pilots' (Saving, Stone, Looper & Taylor, 1985). Periodically, military compensation is increased in an attempt to attain or maintain military and civilian pay comparability. For example, Table 5. FICM Results for Pilots (with Bonus): Productivity Scenario 1 | İ |------|---------------|----------|------------|------------|------------|------------|------------|------------|------------|------------| | (11) | Difference | vs bonus | 0 \$ | 0 | 0 | 0 | 0 | 0 | 61,617 | 123,550 | 171,430 | 200,388 | 211,650 | 218,834 | 215,879 | 214,653 | 211,939 | 209,423 | 206,717 | 202,095 | 202,276 | 289,696 | 373,565 | 429,454 | 491,981 | 260,009 | 637,810 | 731,540 | 935,444 | 1,374,087 | 1,789,209 | | (10) | Pull | COSTS | \$ 458,929 | 1,182,541 | 1,314,701 | 1,363,426 | 1,382,713 | 1,429,417 | 1,837,601 | 2,182,526 | 2,474,269 | 2,681,030 | 2,944,558 | 3,158,507 | 3,226,960 | 3,324,826 | 3,400,495 | 3,481,739 | 3,561,777 | 3,609,366 | 3,746,762 | 5,563,413 | 7,356,130 | 8,621,756 | 10,042,413 | 11,598,777 | 13,379,403 | 15,517,582 | 20,035,582 | 29,655,005 | 38,812,541 | | (6) | Individual | costs | \$ 306,096 | 1,025,777 | 1,151,415 | 1,198,518 | 1,217,805 | 1,237,092 | 1,256,379 | 1,275,666 | 1,294,953 | 1,314,240 | 1,333,527 | 1,352,814 | 1,372,101 | 1,391,388 | 1,410,675 | 1,429,961 | 1,449,248 | 1,468,535 | 1,487,822 | 1,507,109 | 1,526,396 | 1,545,683 | 1,564,970 | 1,584,257 | 1,603,544 | 1,622,831 | 1,642,118 | 1,661,404 | 1,680,691 | | (8) | Service | 51916 | 306,096 | 719,682 | 125,638 | 47,103 | 19,287 | | 6 | 200 | costs | \$ 0 \$ | 0 | 19,287 | | (9) | Lost | COSTS | 0 \$ | 76,911 | 106,351 | 27,816 | 0 | ũ | | (5) | 2 | training | 0 \$ | 580,279 | 0 | | € | 1 | Iraining | 0 \$ | 62,492 | 0 | | (3) | | UPIª | \$306,096 | 0 | | (2) | O Contraction | number | 1,4993 | 1.5043 | 1.5118 | 1.5136 | 1.5136 | 1.5432 | 1.8218 | 2.0198 | 2.1826 | 2.2925 | 2.4944 | 2.6530 | 2.6890 | 2.7492 | 2.7906 | 2.8363 | 2.8807 | 2.8987 | 2.9882 | 4.4074 | 5.8014 | 6.7764 | 7.8699 | 6990.6 | 10.4362 | 12.0813 | 15.5735 | 23.0218 | 30.1054 | | Ξ | | YOS | _ | 7 | ~ | 4 | 2 | 9 | 7 | 20 | 2 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 56 | 27 | 58 | 56 | ^aUndergraduate Pilot Training. Table 6. FICM for Pilots (with Bonus): Productivity Scenario 2 | (11) | Difference | vs bonus | 0 | 0 | 0 | 0 | 0 | 0 | 61,617 | 123,550 | 171,430 | 200,388 | 211,650 | 218,834 | 215,879 | 214,653 | 211,939 | 209,423 | 206,717 | 202,095 | 202,276 | 289,696 | 373,565 | 429,454 | 491,981 | 560,009 | 637,810 | 731,540 | 935,444 | 1,374,087 | 1,789,209 | |------|--|----------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------| | (10) | Pull | COGIS | 458,929 | 1,268,656 | 1,614,949 | 1,835,245 | 1,942,607 | 2,021,115 | 2,617,712 | 3,120,232 | 3,541,152 | 3,834,557 | 4,199,691 | 4,493,422 | 4,580,037 | 4,708,134 | 4,804,664 | 4,908,889 | 5,011,254 | 5,067,904 | 5,250,338 | 7,781,124 | 10,275,250 | 12,031,439 | 14,002,388 | 16,161,024 | 18,630,643 | 21,596,593 | 27,871,819 | 41,238,981 | 53,960,827 | | (6) | Individual | COSTS | 306,096 | 1,111,606 | 1,449,887 | 1,668,000 | 1,775,363 | 1,815,104 | 1,837,754 | 1,857,040 | 1,876,327 | 1,895,614 | 1,914,901 | 1,934,188 | 1,953,475 | 1,972,762 | 1,992,049 | 2,011,336 | 2,030,623 | 2,049,910 | 2,069,197 | 2,088,484 | 2,107,770 | 2,127,057 | 2,146,344 | 2,165,631 | 2,184,918 | 2,204,205 | 2,223,492 | 2,242,779 | 2,262,066 | | (8) | Service | coets | \$ 306,096 | 805,510 | 338,281 | 218,113 | 107,363 | 39,741 | 22,650 | 19,287 | | Ξ | S: | costs | \$ 0 \$ | 0 | 19,287 | | (9) | Lost | COSIS | 0 \$ | 162,740 | 318,994 | 198,827 | 88,076 | 20,454 | 3,363 | 0 | | (5) | 3 | training | 0 \$ | 580,279 | 0 | | € | | training | 0 \$ | 62,492 | 0 | | (3) | | Ulrlª | \$306,096 | 0 | C | 0 | 0 | 0 | | (2) | o de constante de la | number | 1,4993 | 1.5043 | 1.5118 | 1.5136 | 1.5136 | 1.5432 | 1.8218 | 2.0198 | 2.1826 | 2.2925 | 2.4944 | 2.6530 | 2.6890 | 2.7492 | 2.7906 | 2.8363 | 2.8807 | 2.8987 | 2.9882 | 4.4074 | 5.8014 | 6.7764 | 7.8699 | 6990.6 | 10.4362 | 12.0813 | 15.5735 | 23.0218 | 30.1054 | | Ξ | | YOS | - | ~ | 3 | 7 | 2 | 9 | 7 | ∞ | 6 | 10 | 11 | 12 | 13 | 14 | 15 | 16. | 17 | 8 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 56 | 27 | 28 | 29 | ^aUndergraduate Pilot Training. there were pay raises in October 1980 and 1981 of 11.7% and 14.3%, respectively. However, these across-the-board pay increases may not be sufficient for high demand career fields such as pilots. The Air Force uses Selective Reenlistment Bonuses (SRB) to increase the compensation level in those enlisted AFSs which experience chronic manning shortfalls. An SRB program for officer AFSs does not presently exist. Officer career fields which exhibit a chronic history of shortages reflect military compensation levels which are below the civilian VMP of the labor input. Since the Air Force competes directly with the private sector for certain labor skills such as those of experienced pilots, the civilian labor market provides a consistent market evaluation of VMP in the Air Force. For the SRVM analysis of pilots, the wages paid in the commercial airline industry will be used as a measure of the VMP of Air Force pilots in the production of national defense and as the basis for estimating the value of service states. Two essential components in the estimation of SRVM values are the service state specific values and transition probabilities between service states. The same transition probabilities used for FICM are used in the SRVM estimations. The value of each service state was computed using a simple average of airline pay from the 1985 United
Airline contract and the 1987 Future Aviation Professionals of America (FAPA) projection of airline pay (see Appendix C). Military compensation was based on FY88 Regular Military Compensation (RMC) which includes basic pay, basic allowance for quarters (BAQ), basic allowance for subsistence (BAS), and the marginal tax advantage accrued from not taxing BAQ and BAS. The calculation of military compensation was a weighted average of RMC based on the objective force pilot inventory profile for FY88. The values for RMC and pilot inventory were provided by AF/DPXA (see Appendix D). The civilian and military age-earnings functions in Figure 2 show that the Air Force is compensating pilots at a lower rate than the private sector. For a detailed step by step explanation of the SRVM calculation, refer to Appendix B in Stone, Rettenmaier, Saving & Looper (1989). Table 7 presents SRVM estimates under the assumption that future service tenure extends to voluntary retirement (YOS 20). The SRVM estimate for pilots in general is \$437,478 for YOS 7. This means that the Air Force can expect to receive \$437,478 worth of value from the services provided by a pilot in YOS 7 whose expected tenure is through YOS 20. SRVM values reach a maximum in YOS 10 as the decreasing length of the horizon to YOS 20 begins to adversely affect the value of SRVM. A slight decline in SRVM values also occurs from YOS 4 through YOS 8 due to the modest change in earnings in the early time periods and the attrition which begins to escalate with the end of the active duty commitment at YOS 7 (see Table 1, Column(2)). The SRVM values vary by weapon system due only to the difference in the transition probabilities associated with occupying future service states in each weapon system. The lowest SRVM values at YOS 7 are exhibited by SAL, trainers, and tankers which implies that these weapon systems have the highest expected attrition rates beyond YOS 7. The SRVM values tend to converge after YOS 13, producing a difference between the highest and lowest values of only \$24,252 at YOS 14 versus \$281,562 at YOS 7. Table 8 provides SRVM estimates of expected future values until YOS 20 and accounts for the effect of the pilot bonus on pilot YOS continuation rates. Column (4) indicates an increase in the SRVM value of a pilot at YOS 7 of \$116,385. This increase is caused by the positive impact of the pilot bonus on continuation rates. Since continuation rates beyond YOS 11 are assumed to be unaffected by the pilot bonus, the SRVM values are the same for non-bonus and bonus SRVM values beyond that point. Table 9 emphasizes the impact of the pilot bonus offered at YOS 7. For example, if a pilot in YOS 7 obligates an additional 7 years of military service, then the Air Force can expect to receive \$347,542 in value over the next 7 years, as indicated in column 4. At YOS 7, the difference between a non-bonus and bonus SRVM value is \$68,154, \$1,663 more than the discounted present value of the bonus payments over 7 years. A bonus analysis by weapon system is not presently provided since the impact of the pilot bonus on attrition by weapon system was not available. SRVM values by weapon system may vary # Civilian and Military Earnings Pilots Figure 2. Civilian and Military Earnings - Pilots. Table 7, SRVM Results by Weapon System (No Bonus): Present Value to Retirement | § | Fighter | Trainer | Bomber | Tanker | SAL | TAL | Helo | Aggregate | |----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | _ | \$409,506 | \$316,425 | \$406,643 | \$331,898 | \$313,323 | \$364,363 | \$433,220 | \$366,244 | | ~ | 613,479 | 465,262 | 608,921 | 489,900 | 460,322 | 541,596 | 651,241 | 544,591 | | ~ | 612,622 | 454,090 | 604,835 | 480,984 | 450,207 | 533,329 | 649,783 | 538,484 | | _ | 614,133 | 440,498 | 603,396 | 468,100 | 433,463 | 527,527 | 645,433 | 530,095 | | | 597,321 | 409,625 | 589,440 | 443,052 | 404,234 | 502,058 | 667,030 | 505,463 | | | 570,939 | 376,059 | 558,161 | 402,682 | 367,550 | 468,464 | 640,570 | 468,969 | | | 537,001 | 340,468 | 540,540 | 358,783 | 335,642 | 444,010 | 617,204 | 437,478 | | | 547,904 | 422,041 | 581,793 | 473,847 | 399,335 | 498,477 | 662,309 | 533,975 | | _ | 564,594 | 584,110 | 633,979 | 523,131 | 510,743 | 560,344 | 648,199 | 593,503 | | 0 | 591,308 | 592,141 | 636,022 | 574,420 | 535,256 | 562,437 | 614,602 | 626,940 | | _ | 597,960 | 575,820 | 599,742 | 558,995 | 542,521 | 576,329 | 571,135 | 623,487 | | ~ | 609,120 | 566,012 | 582,441 | 559,385 | 570,272 | 590,671 | 558,187 | 622,540 | | _ | 593,282 | 601,935 | 556,618 | 570,206 | 584,782 | 573,526 | 567,495 | 603,800 | | - | 552,721 | 567,837 | 543,585 | 556,181 | 545,967 | 549,953 | 559.086 | 548,052 | | ~ | 496,791 | 510,074 | 497,957 | 490,119 | 487,938 | 481,640 | 499,005 | 487,706 | | <u>ب</u> | 418,004 | 426,782 | 422,130 | 412,978 | 415,797 | 423,506 | 426,782 | 410,860 | | 7 | 331,664 | 337,587 | 337,587 | 329,696 | 328,586 | 336,959 | 337,587 | 327,817 | | 18 | 233,012 | 234,844 | 234,844 | 231,580 | 232,297 | 234,177 | 234,844 | 229,913 | | • | 124,221 | 124,221 | 124,221 | 124,221 | 122,531 | 123,513 | 124,221 | 120,507 | Table 8. SRVM Results (with Bonus): Present Value to Retirement | (1) | (2) | (3) | (4) | |-----|--------------------|--------------------|------------------------------| | YOS | Aggregate no bonus | Aggregate
bonus | Difference
bonus-no bonus | | | | | | | 1 | \$366,244 | \$418,777 | \$ 52,533 | | 2 | 544,591 | 628,242 | 83,651 | | 3 | 538,484 | 627,632 | 89,149 | | 4 | 530,095 | 625,256 | 95,161 | | 5 | 505,463 | 606,654 | 101,192 | | 6 | 468,969 | 576,445 | 107,476 | | 7 | 437,478 | 553,862 | 116,385 | | 8 | 533,975 | 619,280 | 85,305 | | 9 | 593,503 | 640,968 | 47,465 | | 10 | 626,940 | 645,378 | 18,437 | | 11 | 623,487 | 623,487 | 0 | | 12 | 622,540 | 622,540 | 0 | | 13 | 603,800 | 603,800 | 0 | | 14 | 548,052 | 548,052 | 0 | | 15 | 487,706 | 487,706 | 0 | | 16 | 410,860 | 410,860 | 0 | | 17 | 327,817 | 327,817 | 0 | | 18 | 229,913 | 229,913 | 0 | | 19 | 120,507 | 120,507 | 0 | significantly, but as with FICM, an analysis similar to this one for pilots in general must be performed by weapon system to determine whether the pilot bonus on a weapon system basis is economically feasible. ### VII. EXPECTED NET PRESENT VALUE CALCULATION Table 10 presents calculations for ENPVM assuming retention until retirement at YOS 20. For a detailed step by step explanation of the ENPVM calculation, refer to Appendix B in Stone et al. (1989). A pilot at YOS 7 not receiving a bonus has an ENPVM value of \$167,508, column 3, which is the value of 13 additional years of service net of all costs to maintain, train, promote, and compensate the pilot. YOS 1 exhibits negative values for ENPVM, with the exception of helicopters and trainers, which are predominately caused by three factors: (a) Since all future value and costs are discounted at a T-bill rate of 6.21%, the large service state values exhibited by trained and experienced pilots in the latter years of service are discounted significantly. For example, \$1,000 in YOS 5 is worth \$740 to the ENPVM for YOS 1, and \$1,000 in YOS 10 is worth only \$547 to the ENPVM for YOS 1. Conversely, the value estimated for the service state has increased Table 9. SRVM Results at 7 Years of Service | (1) | (2) | (3) | (4) | (5) | |-----|---------------|---------------------------|------------------------|--| | YOS | Future
YOS | SRVM
value
no bonus | SRVM
value
bonus | Difference
bonus versus
no bonus | | 7 | 7 | \$279,388 | \$347,542 | \$ 68,154 | | 7 | 6 | 249,978 | 309,161 | 59,183 | | 7 | 5 | 219,095 | 268,855 | 49,760 | | 7 | . 4 | 184,733 | 224,010 | 39,277 | | 7 | 3 | 145,633 | 172,982 | 27,349 | | 7 | 2 | 103,610 | 119,705 | 16,095 | | 7 | 1 | 53,977 | 59,942 | 5,965 | approximately 55% from YOS 1 to YOS 10. (b) Since training costs are incurred primarily in the first few service states, the discounting of these future costs has little impact on the negative effect of training costs on the estimate of ENPVM. As indicated by helicopters and trainers, the smaller the initial training costs, the smaller the negative effect on the ENPVM value. (c) The attrition of pilots occurring at each service state continues to increase, causing the probability of attaining a particular service state in the future to decline and, thus, reducing the expected present value of any one future service state. Table 10 presents an analysis of ENPVM values by weapon system in columns 4 through 10. The weapon system with the highest ENPVM value at YOS 7, excluding helicopters and trainers, is TAL with a value \$225,986. The lowest ENPVM value at YOS 7 is displayed by fighters which is primarily due to the large simulator costs necessary to maintain 100% flying proficiency. Table 11 presents similar ENPVM estimates for pilots in general and by weapon system using the less conservative productivity scenario 2, which only affects the ENPVM values in YOSs 1 through 6. Since no lost productivity costs are incurred past YOS 7, the calculation of ENPVM is unaffected. Tables 10 and 11 also present an analysis of ENPVM values with a transition matrix which includes the effect of a pilot bonus program. YOS 7 in Tables 10 and 11, column 2 versus column 3, exhibits an increase in ENPVM of \$32, from \$167,508 to \$167,590, which is due solely to the improvement in attrition beyond YOS 7. The calculation of ENPVM using the bonus transition matrix and the annual \$12,000 installments indicates an net gain of \$82, in addition to the \$167,508 which would be received in the absence of the bonus. Conversely, YOS 8 through 13 exhibit decreases in the bonus affected value of ENPVM, column 2 versus column 3, but the ENPVM is still positive. Though ENPVM has declined for YOS 8 through 13, a higher pilot retention has been
achieved, lower total training costs, and the value of ENPVM remains positive. Table 12 provides additional information on the contribution of the pilot bonus to ENPVM. Comparing column 3 with column 4, for each additional YOS beyond the seventh, the bonus payment reflects a net reduction in the value of ENPVM. In each case presented in Table 12, the ENPVM remains positive with the Air Force receiving the benefits of reduced training costs, not reflected in Table 12, and higher retention of their experienced pilots. Table 10. ENPVM Results (to Retirement) by Weapon System: Productivity Scenario 1 | 1 | | | ٠, | | | | . ~ | . • | | م ، | . ~ | . ~ | | . – | , | . ~ | . ~ | | , ~ | . ~ | |------|----------|-------------|----------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|--------| | (10) | Trainer | 2 43 77 | 208 37 | 222 90 | 225.81 | 216.93 | 205.40 | 191 99 | 243.78 | 337,54 | 343.02 | 332.04 | 328.37 | 351.19 | 334,19 | 300 94 | 252.43 | 202,00 | 141 72 | 76,139 | | 6) | Tanker | \$ -109.127 | 110,113 | 213.865 | 226.122 | 221.953 | 208.741 | 192,760 | 261,080 | 288.737 | 318,254 | 308,456 | 310,929 | 319,208 | 314,554 | 278,184 | 235,165 | 190,223 | 134.873 | 73,588 | | 9 | TAL | \$ -3.568 | 140,203 | 216,628 | 240,581 | 238,165 | 230,277 | 225,986 | 260,922 | 294,220 | 296,942 | 303,350 | 313,504 | 307,015 | 297,936 | 262,203 | 231,494 | 186.869 | 131,201 | 70,509 | | Θ | SAL | \$ -194.353 | -33,808 | 155,714 | 184,415 | 180.847 | 172,102 | 164,701 | 203,247 | 261,039 | 275,380 | 278,343 | 295,334 | 305,631 | 289,044 | 259,724 | 222,322 | 178.445 | 127.513 | 68,601 | | 9 | Heb | \$ 94,987 | 271,392 | 286,985 | 298,666 | 318,914 | 315,229 | 312,164 | 342,615 | 336,354 | 320,652 | 297,112 | 293,046 | 300,635 | 299,819 | 268,952 | 231,006 | 185,457 | 130,365 | 70,287 | | (3) | Fighter | \$ -984,906 | -157,231 | 10,046 | 49,007 | 68,118 | 81,859 | 93,385 | 110,475 | 119,523 | 131,674 | 135,946 | 144,962 | 147,848 | 145,273 | 135,051 | 116,400 | 97,177 | 70,407 | 39,690 | | € | Bomber | \$ -446,525 | -197,999 | 53,027 | 104,235 | 119,729 | 128,212 | 138,671 | 162,698 | 181,899 | 187,811 | 178,932 | 179,244 | 176,930 | 179,360 | 168,034 | 144,794 | 120,123 | 85,512 | 47,185 | | (3) | No Bonus | \$ -436,702 | 7,028 | 121,653 | 163,428 | 168,990 | 167,890 | 167,508 | 214,755 | 241,472 | 258,588 | 257,656 | 261,352 | 257,622 | 238,859 | 215,018 | 182,735 | 149,259 | 106,295 | 57,321 | | (3) | Bonus | \$ -436,665 | 7,088 | 121,716 | 163,496 | 169,061 | 167,966 | 167,590 | 203,648 | 219,085 | 230,231 | 229,541 | 240,861 | 246,475 | 238,859 | 215,018 | 182,735 | 149,259 | 106,295 | 57,321 | | a | XOS | | ત | 6 | 4 | S | 9 | 7 | œ | 6 | 10 | 11 | 끕 | 13 | 14 | 15 | 16 | 11 | 18 | 19 | Table 11. ENPVM Results (to Retirement) by Weapon System: Productivity Scenario 2 | | (3) | (c) | € | (S) | 9 | 9 | (8) | (6) | (10) | |-----|-------------|-------------|---------------|---------------|-----------|-------------|-------------|------------|-----------| | Kos | Boaus | No Bonus | Bomber | Myhter | Helo | SAL | TAL | Tanker | Trainer | | | \$ -767,514 | \$ -767.551 | \$ -1.479.827 | \$ -1.431.964 | \$ 72.899 | \$ -550.213 | \$ -207 629 | 22C PUY- 3 | ¢ .31 070 | | | 422 014 | 422 073 | 366 363 1 | 2000 | | | (10 to 1 | CC7400- | 77777 | | | +12,554 | C/V,CC#- | -1,0/2,/33 | . / JV, U33 | 716,667 | -433,088 | -109,029 | -584,889 | 109,944 | | | -135,626 | -135,689 | -1,004,447 | -332,583 | 272,956 | 11,135 | 74,636 | -279.266 | 182,088 | | | 59,809 | 59,741 | -483,553 | -53,108 | 296,142 | 183,330 | 194,788 | -40.514 | 220,665 | | | 146,879 | 146,808 | -116,195 | 66,862 | 318,914 | 180,847 | 237,508 | 118.714 | 216.937 | | | 164,860 | 164,784 | 90,885 | 81,859 | 315,229 | 172,102 | 230,277 | 194,463 | 205 407 | | | 167,590 | 167,508 | 138,671 | 93,385 | 312,164 | 164,701 | 225.986 | 192,760 | 101 003 | | | 203,648 | 214,755 | 162,698 | 110,475 | 342,615 | 203,247 | 260.922 | 261,080 | 743 784 | | | 219,085 | 241,472 | 181,899 | 119,523 | 336,354 | 261,039 | 294,220 | 288 737 | 337 546 | | | 230,231 | 258,588 | 187,811 | 131,674 | 320,652 | 275,380 | 296.942 | 318.254 | 343 02 | | | 229,541 | 257,656 | 178,932 | 135,946 | 297,112 | 278,343 | 303,350 | 308 456 | 330,040 | | | 240,861 | 261,352 | 179,244 | 144,962 | 293,046 | 295,334 | 313,504 | 310 929 | 378 376 | | | 246,475 | 257,622 | 176,930 | 147,848 | 300,635 | 305,631 | 307.015 | 319,208 | 351 190 | | | 238,859 | 238,859 | 179,360 | 145,273 | 299,819 | 289.044 | 297,936 | 314,554 | 334 103 | | | 215,018 | 215,018 | 168,034 | 135,051 | 268,952 | 259,724 | 262,203 | 278.184 | 300 000 | | | 182,735 | 182,735 | 144,794 | 116,400 | 231,006 | 222,322 | 231,494 | 235,165 | 252 439 | | | 149,259 | 149,259 | 120,123 | 97,177 | 185,457 | 178,445 | 186,869 | 190,223 | 202,005 | | | 106,295 | 106,295 | 85,512 | 70,407 | 130,365 | 127,513 | 131,201 | 134,873 | 141.727 | | | 57,321 | 57,321 | 47.185 | 39,690 | 70,287 | 68,601 | 70,500 | 73 588 | 76 130 | Table 12. ENPVM Results at 7 Years of Service | YOS | Future
YOS | ENPVM ^a value no bonus | ENPVM ^b
value
bonus | Difference
bonus versus
no bonus | |-----|---------------|-----------------------------------|--------------------------------------|--| | 7 | 7 | \$98,607 | \$ 77,669 | \$ 20,938 | | 7 | 6 | 87,508 | 67,701 | 19,807 | | 7 | 5 | 75,827 | 57,320 | 18,507 | | 7 | 4 | 63,061 | 46,153 | 16,908 | | 7 | 3 | 47,134 | 31,715 | 15,419 | | 7 | 2 | 31,671 | 19,194 | 12,477 | | 7 | 1 | 13,271 | 5,167 | 8,104 | ^{*}Net Value = Civilian Sector Wage - (RMC + Flight Pay + Marginal Training Costs). ### VIII. SUMMARY AND CONCLUSION FICM, SRVM, and ENPVM models have been estimated for pilots in general, with and without the affect of the pilot bonus program. Each model provides a different perspective into the relative cost of implementing a pilot bonus program. Comparison of FICM values with and without the affect of the pilot bonus program indicates a replacement cost savings which covers the proposed cost of the bonus. Therefore, FICM values indicate that the Air Force would benefit from the implementation of a program to reduce turnover at YOS 7 level and beyond via a pilot bonus. As Tables 8 and 9 demonstrate, the changes in the expected value of future services, SRVM, due to the implementation of a pilot bonus program are cost effective. Table 12 provides additional support for the cost effectiveness of the pilot bonus program through ENPVM estimates. Mobility patterns or transition rates affect all three model estimates as indicated in Tables 1 through 12. The implementation of a pilot bonus would increase military compensation relative to its civilian counterpart, decreasing attrition in most YOSs. In turn, pilots are more likely to continue long enough for the Air Force to realize a positive return on the extensive level of training. FICM, SRVM, and ENPVM indicate that the pilot bonus program is a cost effective approach to achieving a positive rate of return on Air Force pilot training. bNet Value = Civilian Sector Wage - (RMC + Flight Pay + Marginal Training Costs + \$12,000 Bonus in years 8 - 14). ### REFERENCES - Becker, G.S. (1971). Economic theory. New York: Alfred A. Knopf. - Conferees revamp Air Force pilot-bonus plan. (1988, July 25). Air Force Times. - Cost analysis: U.S. Air Force cost and planning factors. (1985, February 1). (Air Force Regulation 173-13). Washington, DC: Department of the Air Force. - Cost analysis: U.S. Air Force cost and planning factors. (1988, March 9). (Air Force Regulation 173-13 (C2)). Washington, DC: Department of the Air Force. - Flamholtz, E. (1985). Human resource accounting. San Francisco: Jossey-Bass Publishers, Inc. - Flamholtz, E., Geis, G., & Perle, R. (1986, April). A Markovian model for the valuation of human assets acquired by an organizational purchase: Application in a Securities Brokerage. Paper presented at the joint national meeting of TIMS/ORSA, Los Angeles, CA. - Flamholtz, E., & Lundy, T. (1975, October). Human resource accounting for CPA firms. The CPA. - Flamholtz, E., & Searfoss, G. (1985). Developing a Human Resource Accounting System as a Human Resource Decision Support System. Forthcoming in Accounting. Organizations and Society. - FY88 cost factors. (1986, May). Randolph AFB, TX: Director of Cost DCS, Comptroller, HQ/ATC. - Pilot retention rate drops below 50% in '87. (1987, November 16). Air Force Times. - Ouarterly Officer Retention Report. (1988, June). Randolph AFB, TX: USAF Officer Retention Branch, Headquarters Air Force Military Personnel Center. - Saving, T.R., Stone, B.M., Looper, L.T., & Taylor, J.N. (1985, July). Retention of Air Force enlisted personnel: An empirical examination (AFHRL-TP-85-6, AD-A158 091). Brooks AFB: Manpower and Personnel Division, Air Force Human Resources Laboratory. - Stone, B.M., Rettenmaier, A.J., Saving, T.R., & Looper, L.T. (1989). Cost-based value models of Air Force experience. (AFHRL-TR-89-20). Brooks AFB, TX: Manpower and Personnel Division, Air Force Human Resources Laboratory. - \$12,000 annual bonus studied for pilots who stay on duty. (1988, January 11). Air Force Times. # APPENDIX A: FICM RESULTS BY WEAPON SYSTEM: PRODUCTIVITY SCENARIO 1 Table A-1, FICM Results for Bomber Pilots (No Bonus): Productivity Scenario 1 | (10) | Full
investment
costs | 458 929 | | 1.275,309 | 1,350,471 | 1,382,400 | 1,457,514 | 1,704,415 | 2,029,493 | 2,223,556 | 2,324,530 | 2,517,127 | 2,703,545 | 2,987,011 | 3,165,491 | 3,246,992 | 3,314,953 | 3,346,883 | 3,378,812 | 3,410,741 | 4,529,828 | 6,965,927 | 8,933,433 | 11,338,546 | 13,377,030 | 15,643,785 | 19,950,909 | 25,432,703 | 50,929,265 | 64,372,035 | |------|------------------------------------|-------------|---------|-----------|-----------|-----------|-----------|-----------
-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|------------|------------|------------|------------|------------|------------|------------| | (6) | Individual
replacement
costs | \$ 30K 10K | | 1.111.199 | 1,172,146 | 1,204,075 | 1,236,004 | 1,267,933 | 1,299,862 | 1,331,791 | 1,363,720 | 1,395,649 | 1,427,578 | 1,459,507 | 1,491,436 | 1,523,365 | 1,555,294 | 1,587,223 | 1,619,153 | 1,651,082 | 1,683,011 | 1,714,940 | 1,746,869 | 1,778,798 | 1,810,727 | 1,842,656 | 1,874,585 | 1,906,514 | 1,938,443 | 1,970,372 | | (8) | Service
state
costs | \$ 306 106 | 530,000 | 274.797 | 60.947 | 31,929 | | (J) | Simulator
costs | • | | 31.929 | 31,929 | | (9) | Lost
productivity
costs | 9 | 17 36 | 242.868 | 29,018 | 0 | | (5) | Other | G 36 | 20 03 | 0 | | € | Lead-in
training | | | 0 | | (3) | UPI | \$ 306.106 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | С | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (2) | Replacement
number | 1,4993.5.30 | 1.4993 | 1.5126 | 1.5287 | 1.5287 | 1.5754 | 1.8028 | 2.1072 | 2.2729 | 2.3425 | 2.5022 | 2.6538 | 2.8979 | 3.0385 | 3.0856 | 3.1195 | 3.1195 | 3.1195 | 3.1195 | 4.1047 | 6.2679 | 8.0016 | 10.1197 | 11.9055 | 13.8898 | 17.6779 | 22.4991 | 44.9982 | 56.8398 | | Ξ | YOS | - | 2 | ς. | 4 | S | 9 | 7 | ∞ | 6 | 10 | Ξ | 12 | 13 | 14 | 15 | 16 | 11 | 81 | 19 | 70 | 21 | 77 | 23 | 54 | 25 | 56 | 27 | 28 | 56 | ^aUndergraduate Pilot Training. Table A-2. FICM Results for Fighter Pilots (No Bonus): Productivity Scenario 1 | (10) | Full investment costs | \$ 458 979 | _ | 2,111,305 | 2,173,884 | 2,229,182 | 2,272,796 | 2,526,462 | 2,879,033 | 3,317,681 | 3,712,600 | 4,177,916 | 4,516,516 | 4,733,750 | 4,913,218 | 5,003,138 | 5,081,622 | 5,186,504 | 5,267,654 | 5,307,542 | 7,015,829 | 9,610,875 | 11,051,681 | 13,227,213 | 16,202,302 | 19,459,983 | 22,804,934 | 28,468,164 | 43,600,551 | 61,610,032 | |------|------------------------------------|-------------|-----------|-----------|----------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|------------|------------|------------|------------|------------|------------|------------|------------| | (6) | Individual
replacement
costs | \$ 306 106 | _ | 1,923,734 | 1,975,470 | 2,015,359 | 2,055,248 | 2,095,136 | 2,135,025 | 2,174,914 | 2,214,802 | 2,254,691 | 2,294,579 | 2,334,468 | 2,374,357 | 2,414,245 | 2,454,134 | 2,494,023 | 2,533,911 | 2,573,800 | 2,613,688 | 2,653,577 | 2,693,466 | 2,733,354 | 2,773,243 | 2,813,132 | 2,853,020 | 2,892,909 | 2,932,798 | 2,972,686 | | (8) | Service
state
costs | \$ 306.106 | _ | 189,270 | 51,736 | 39,889 | | (7) | Simulator
costs | 0 5 | | 39,889 | | (9) | Lost
productivity
costs | 0 \$ | 98.24 | 149,381 | 11,848 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (5) | Other | 0 8 | 1,172,368 | 0 | | (4) | Lead-in
training | 0 5 | 57.74 | 0 | | (3) | UPI | \$306.106 | 0 | | (2) | Replacement
number | 1.4993 \$3(| | 1.5250 | 1.5326 | 1.5433 | 1.5458 | 1.6887 | 1.8945 | 2.1533 | 2.3809 | 2.6509 | 2.8386 | 2.9491 | 3.0353 | 3.0660 | 3.0895 | 3.1287 | 3.1534 | 3.1534 | 4.1372 | 5.6355 | 6.4535 | 7.6961 | 9.3988 | 11.2608 | 13.1695 | 16.4112 | 25.0994 | 35.4345 | | Ξ | YOS | 01 | 02 | 03 | 7 0 | 0.5 | 90 | 07 | 80 | 60 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 56 | 27 | 28 | 29 | ^aUndergraduate Pilot Training. Table A-3, FICM Results for Helicoptor Pilots (No Bonus): Productivity Scenario 1 | (10) | Puli | investment
costs | 458 979 | 596 338 | 606 551 | 640 534 | 656.927 | 671,386 | 763,626 | 807,159 | 833,946 | 860,459 | 938,697 | .064,350 | 1,175,459 | 1,208,019 | 1,242,420 | 1,249,812 | 1,257,205 | 1,264,597 | 1,271,989 | 1,686,457 | 2,246,943 | 3,049,983 | 3,417,067 | 3.913,667 | 4.182.464 | 4.788.407 | 7,193,699 | 12,601,909 | 12,601,707 | |------|------------|----------------------|--------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|------------|------------| | | | Se . | 4 2 | |) vē | · • | 9 | 9 | 7 | · • | ∞ | œ | 6 | 1.0 | 1.1 | 1,2 | 1.2 | 1.2 | 1.2 | 1,2 | 1,2 | 1,6 | 2,2 | 3,0 | 3,4 | 3,9 | 4.1 | 4.7 | 7,1 | 12.6 | 10,00 | | (6) | Individual | replacement
costs | \$306 106 | 443,514 | 453,728 | 461,120 | 468,512 | 475,905 | 483,297 | 490,689 | 498,081 | 505,474 | 512,866 | 520,258 | 527,650 | 535,043 | 542,435 | 549,827 | 557,220 | 564,612 | 572,004 | 579,396 | 586,789 | 594,181 | 601,573 | 608,965 | 616,358 | 623,750 | 631,142 | 638,535 | CC 5 P 9 | | (8) | Service | state
costs | \$306.106 | 137,409 | 10,214 | 7,392 | 7.392 | 7,392 | 7 392 | 1000 | | (c) | č | Simulator
costs | S | · C | 7.392 | 7.392 | 7,392 | 2000 | | (9) | 1907 | productivity | 0 5 | 5.129 | 2.821 | 0 | , | | (5) | 2.4.0 | Craining | 0 \$ | 132,280 | , < | | (4) | | Lead-In
training | 0 | _ | | (3) | | UPIª | \$306,106 \$ | 0 | · C | | (2) | Comercial | neplacement | 1.4993 \$30 | 1.4993 | 1.4993 | 1.5862 | 1.5862 | 1.6030 | 1.8034 | 1.8880 | 1.9329 | 1.9768 | 2.1382 | 2.4055 | 2.6383 | 2.6944 | 2.7543 | 2.7543 | 2.7543 | 2.7543 | 2.7543 | 3.6306 | 4.8162 | 6.5160 | 7.2826 | 8.3229 | 8.8778 | 10.1461 | 15.2191 | 26.6334 | 26.6334 | | (E) | | YOS | 01 | 02 | 03 | 0+0 | 05 | 90 | 07 | &
C | 60 | 01 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | ⁴Undergraduate Pilot Training. Table A-4. FICM Results for SAL Pilots (No Bonus): Productivity Scenario 1 | (10) | Pull | investment
costs | 000 037 | | 756,784 | 960,116 | 997,130 | 1,019,601 | 1,068,890 | 1,433,614 | 2,036,215 | 2,357,498 | 2,659,092 | 3,093,137 | 3,503,337 | 3,663,090 | 3,769,168 | 3,868,733 | 3,900,126 | 3,986,863 | 4,011,686 | 4,075,438 | 6,095,397 | 8,786,464 | 10,749,006 | 12,713,036 | 15,194,783 | 18,900,978 | 24,818,266 | 29,791,732 | 47,408,948 | 65,198,548 | |------|------------|-----------------------|--------------------|------------|---------|---------|---------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|------------|------------|------------|------------|------------|------------|------------|------------| | (6) | Individual | replacement
costs | | \$ 300,100 | 599,047 | 802,378 | 834,941 | 843,119 | 851,297 | 859,474 | 867,652 | 875,829 | 884,007 | 892,185 | 900,362 | 908,540 | 916,717 | 924,895 | 933,073 | 941,250 | 949,428 | 957,605 | 965,783 | 973,961 | 982,138 | 990,316 | 998,493 | 1,006,671 | 1,014,849 | 1,023,026 | 1,031,204 | 1,039,382 | | (8) | Service | state
costs | | \$ 300,100 | 292,941 | 203,331 | 32,563 | 8,178 | | 9 | | Simulator
costs | | | 0 | 8,178 | | (9) | Lost |
productivity costs | • | • | 157,549 | 195,154 | 24,386 | 0 | | (5) | | Other
training | 0 | , | 135,392 | 0 | | € | | Lead-in
training | • | | 0 | | (3) | | Ulria | 6 30,6 10,6 | 001,00 | | (2) | | Replacement
number | 1 4003 630 | | 1.5090 | 1.5090 | 1.5158 | 1.5374 | 1.5989 | 2.1281 | 3.0055 | 3.4658 | 3.8957 | 4.5177 | 5.1033 | 5.3236 | 5.4656 | 5.5978 | 5.6314 | 5.7445 | 5.7685 | 5.8482 | 8.7293 | 12.5664 | 15.3589 | 18.1515 | 21.6809 | 26.9547 | 35.3780 | 42.4536 | 67.5399 | 92.8673 | | Ξ | | YOS | 10 | 7 | 02 | 03 | 70 | 05 | 90 | 07 | 80 | 60 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | ^aUndergraduate Pilot Training. Table A.5. FICM Results for TAL Pilots (No Bonus): Productivity Scenario 1 | (10) | Pull | COSTS | \$ 458,929 | 622,084 | 708,433 | 730,118 | 741,130 | 773,147 | 948,653 | 1,170,341 | 1,290,978 | 1,461,626 | 1,651,897 | 1,779,252 | 1,911,311 | 1,934,292 | 2,043,179 | 2,062,963 | 2,069,690 | 2,076,417 | 2,095,186 | 2,902,642 | 4,055,484 | 4,458,525 | 5,358,303 | 6,572,162 | 7,401,250 | 9,328,564 | 11,557,980 | 14,581,587 | 18,756,404 | |------|------------------|----------------------|-------------|---------|---------|---------|---------|---------|---------|------------|------------|------------| | (6) | Individual | replacement
coets | \$ 306,106 | 469,261 | 548,454 | 570,139 | 576,866 | 583,594 | 590,321 | 597,048 | 603,776 | 610,503 | 617,230 | 623,957 | 630,685 | 637,412 | 644,139 | 650,867 | 657,594 | 664,321 | 671,048 | 911,116 | 684,503 | 691,230 | 697,957 | 704,685 | 711,412 | 718,139 | 724,867 | 731,594 | 738,321 | | (8) | Service | 51816
CO615 | \$ 306,106 | 163,155 | 79,193 | 21,685 | 6,727 | | (D) | S | costs | 0 | 0 | 6,727 | | (9) | Lost | productivity coets | 0 | 68,002 | 72,466 | 14,958 | 0 | | (5) | 346 | training | 0 | 95,153 | 0 | | (4) | : . . | training | 0 \$ | 0 | | (3) | | UPIª | \$306,106 | 0 | | (2) | in a magnitude | number | 1.4993 \$30 | 1.4993 | 1.5145 | 1.5145 | 1.5234 | 1.5749 | 1.9157 | 2.3467 | 2.5738 | 2.8989 | 3.2613 | 3.4985 | 3.7440 | 3.7757 | 3.9745 | 3.9998 | 3.9998 | 3.9998 | 4.0229 | 5.5554 | 7.7439 | 8.4994 | 10.1993 | 12.4942 | 14.0560 | 17.7001 | 21.9144 | 27.6312 | 35.5258 | | Ξ | | YOS | - | 7 | 3 | 4 | 2 | 9 | 7 | ∞ | 6 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 56 | 27 | 28 | 29 | ^aUndergraduate Pilot Training. Table A.6. FICM Results for Tank . Pilots (No Bonus): Productivity Scenario 1 | (10) | Pull | invesiment | 458 929 | 763,788 | 874 966 | 997,70 | 897.853 | 904.838 | 309,280 | 1,595,135 | 1.912,848 | 2,059,194 | 2,284,125 | 578,860 | 2.806.584 | 342,962 | 387,229 | 135,594 | 2,982,497 | 128,445 | 32,331 | 4,388,988 | 6.261.108 | 8.019.193 | 10,279,571 | 13,088,036 | 14.688.499 | 23,507,816 | 32.916.384 | 47 551 501 | ,333,081 | |-------------|-------------|----------------------|------------|---------|---------|---------|---------|---------|---------|-----------|-----------|-----------|-----------|---------|-----------|---------|---------|---------|-----------|---------|---------|-----------|-----------|-----------|------------|------------|------------|------------|------------|------------|----------| | | | <u> </u> | | | | | - | | _ | - | - | 5.0 | | 7 | 7 | 7 | 7 | . 7 | 7 | .6 | 3. | 4 | 0 | `& | 10. | 13,0 | 14. | 23 | 32.0 | 47 | 71,3 | | (6) | Individual | replacement
costs | 306 106 | | 715.070 | 726,212 | 730,599 | 734,485 | 738,371 | 742,258 | 746,144 | 750,030 | 753,917 | 757,803 | 761,689 | 765,576 | 769,462 | 773,348 | 777,235 | 781,121 | 785,008 | 788,894 | 792,780 | 196,667 | 800,553 | 804,439 | 808,326 | 812,212 | 816.098 | 819,985 | 823,871 | | (8) | Service | state
coats | \$ 306 106 | | 107.813 | 11,642 | 3.886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3.886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3.886 | 3,886 | | (C) | | costs | S | | 3.886 | 3.886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886. | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3.886 | 3,886 | | (9) | Lost | costs | 9 | 79.474 | 103,926 | 7,756 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (5) | | training | 0 | 221.677 | 0 | | | .9 | <u> </u> | | 0 | | € | | training | <u>ب</u> | (3) | | UPIª | \$306,106 | 0 | | (2) | Reniscement | number | 1.4993 \$3 | 1.5066 | 1.5124 | 1.5249 | 1.5249 | 1.5302 | 2.2047 | 2.6780 | 3.2036 | 3.4418 | 3.8105 | 4.2949 | 4.6671 | 4.7211 | 4.7880 | 4.8617 | 4.9329 | 5.0023 | 5.0023 | 7.2311 | 10.3064 | 13.1922 | 16.9025 | 21.5122 | 24.1357 | 38.6171 | 54.0639 | 78.0924 | 117.1385 | | Ξ | | YOS | | 7 | ٣ | 4 | ς. | 9 | 7 | ∞ | 6 | 10 | 11 | 15 | 13 | 7.7 | 15 | 91 | 17 | 18 | 61 | 20 | 21 | 22 | 23 | 24 | 25 | 56 | 27 | 28 | 29 | a Undergraduate Pilot Training. Table A-7, FICM Results for Trainer Pilots (No Bonus): Productivity Scenario 1 | (10) | Full
investment | COGIS | \$ 458,929 | 617,177 | 633,222 | 634,399 | 648,546 | 668,286 | 920,512 | 1,382,533 | 1,522,080 | 1,628,309 | 1,769,156 | 2,065,388 | 2,164,972 | 2,217,724 | 2,218,901 | 2,220,077 | 2,221,254 | 2,222,430 | 2,223,607 | 2,838,517 | 4,130,464 | 4,566,550 | 6,851,590 | 7,379,902 | 8,611,259 | 8,612,436 | 10,336,335 | |------|---------------------------|----------|------------|---------|---------|---------|---------|---------|---------|------------| | (6) | Individual
replacement | costs | \$ 306,106 | 462,043 | 474,284 | 475,461 | 476,637 | 477,814 | 478,991 | 480,167 | 481,344 | 482,521 | 483,697 | 484,874 | 486,050 | 487,227 | 488,404 | 489,580 | 490,757 | 491,934 | 493,110 | 494,287 | 495,464 | 496,640 | 497,817 | 498,994 | 500,170 | 501,347 | 502,524 | | (8) | Service | coels | \$ 306,106 | 155,937 | 12,241 | 1,177 | | 6 | Simulator | costs | 0 \$ | 0 | 1,177 | | (9) | Lost
productivity | coets | 0 \$ | 17,003 | 11,065 | 0 | | (S) | Other | training | 0 \$ | 138,934 | 0 | | Đ | Lead-in | training | 0 \$ | 0 | | (3) | 4 | .ldn | \$306,106 | 0 | | (2) | Replacement | unmper | | 1.5049 | 1.5140 | 1.5140 | 1.5449 | 1.5890 | 2.1849 | 3.2773 | 3.6051 | 3.8537 | 4.1840 | 4.8814 | 5.1138 | 5.2356 | 5.2356 | 5.2356 | 5.2356 | 5.2356 | 5.2356 | 6.6799 | 9.7162 | 10.7389 | 16.1084 | 17.3475 | 20.2387 | 20.2387 | 24.2865 | | ε | | YOS | 1 | 2 | 3 | 7 | 5 | 9 | 7 | 90 | 6 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 81 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | *Undergraduate Pilot Training. ## APPENDIX B: FICM RESULTS BY WEAPON SYSTEM: PRODUCTIVITY SCENARIO 2 Table B-1. FICM Results for Bomber Pilots (No Bonus): Productivity Scenario 2 ^aUndergraduate Pilot Training. Table B-2, FICM Kesults for Fighter Pilots (No Bonus): Productivity Scenario 2 | (10) | Full
investment | costs | \$ 458,929 | 2,006,459 | 2,526,453 | 2,858,807 | 3,027,367 | 3,073,639 | 3,401,332 | 3,860,496 | 4,433,224 | 4,946,101 | 5,551,261 | 5,987,124 | 6,261,597 | 6,485,739 | 6,591,543 | 6,682,183 | 6,807,377 |
6,901,323 | 6,941,211 | 9,159,203 | 12,530,450 | 14,395,066 | 17,214,355 | 21,071,555 | 25,293,899 | 29,627,650 | 36,970,317 | 56,603,844 | 79,967,623 | |------|---------------------------|-----------------|------------|-----------|-----------|------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|------------|------------|------------|------------|------------|------------|------------|------------|------------| | (6) | Individual
replacement | \$1900 | \$ 306,106 | 1,844,515 | 2,333,241 | 2,651,337 | 2,798,970 | 2,840,203 | 2,880,092 | 2,919,981 | 2,959,869 | 2,999,758 | 3,039,647 | 3,079,535 | 3,119,424 | 3,159,312 | 3,199,201 | 3,239,090 | 3,278,978 | 3,318,867 | 3,358,756 | 3,398,644 | 3,438,533 | 3,478,422 | 3,518,310 | 3,558,199 | 3,598,087 | 3,637,976 | 3,677,865 | 3,717,753 | 3,757,642 | | (8) | Service | costs | \$ 306,106 | 1,538,410 | 488,726 | 318,096 | 147,634 | 41,233 | 39,889 | | (c) | Simulator | coets | 0 \$ | 0 | 39,889 | | (9) | Lost
productivity | costs | 0 \$ | 208,298 | 448,837 | 278,207 | 107,745 | 1,345 | 0 | | (5) | Other | training | 0 \$ | 1,172,368 | 0 | | (4) | Lead-in | training | 0 \$ | 157,743 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | O | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (3) | 30 | .1.1 (1) | \$306,106 | 0 | 0 | 0 | 0 | 0 | 0 | С | 0 | 0 | J | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (2) | Replacement | number | | 1.5061 | 1.5250 | 1.5326 | 1.5433 | 1.5458 | 1.6887 | 1.8945 | 2.1533 | 2.3809 | 2.6509 | 2.8386 | 2.9491 | 3.0353 | 3.0660 | 3.0895 | 3.1287 | 3.1534 | 3.1534 | 4.1372 | 5.6355 | 6.4535 | 7.6961 | 9.3988 | 11.2608 | 13.1695 | 16.4112 | 25.0994 | 35.4345 | | Ξ | 27.53.2 | xox | 01 | 02 | 03 | † 0 | 05 | 90 | 07 | 80 | 60 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 56 | 27 | 28 | 29 | ^aUndergraduate Pilot Training. Table B.3, FICM Results for Helicopter Pilots (No Bonus): Productivity Scenario 2 | (10) | Pull | investment
costs | \$ 458,929 | 680,009 | 629,647 | 687,061 | 697,290 | 712,179 | 809,517 | 855,202 | 883,133 | 910,764 | 993,108 | 1,125,563 | 1,242,596 | 1,276,583 | 1,312,508 | 1,319,901 | 1,327,293 | 1,334,685 | 1,342,078 | 1,778,847 | 2,369,501 | 3,215,796 | 3,602,387 | 4,125,462 | 4,408,378 | 5,046,595 | 7,580,980 | 13,279,652 | 13 287 044 | |------|------------|-----------------------|-------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|------------|------------| | (6) | Individual | replacement
costs | \$ 306,106 | 447,266 | 476,823 | 496,590 | 506,819 | 514,212 | 521,604 | 528,996 | 536,388 | 543,781 | 551,173 | 558,565 | 565,957 | 573,350 | 580,742 | 588,134 | 595,527 | 602,919 | 610,311 | 617,703 | 625,096 | 632,488 | 639,880 | 647,272 | 654,665 | 662,057 | 669,449 | 676,842 | 684 234 | | (8) | Service | state | \$ 306,106 | 141,160 | 29,557 | 19,767 | 10,229 | 7,392 | 7 392 | | (2) | | Simulator
costs | 0 | 0 | 7,392 | | (9) | Lost | productivity | 0 | 8,880 | 22,165 | 12,375 | 2,837 | 0 | C | | (5) | | Other
training | 0 \$ | 132,280 | C | | (4) | | Lead-in
training | 0 \$ | 0 | | (3) | | UPI | \$306,106 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (2) | | Keplacement
number | 1.4993 \$3(| 1.4993 | 1.4993 | 1.5862 | 1.5862 | 1.6030 | 1.8034 | 1.8880 | 1.9329 | 1.9768 | 2.1382 | 2.4055 | 2.6383 | 2.6944 | 2.7543 | 2.7543 | 2.7543 | 2.7543 | 2.7543 | 3.6306 | 4.8162 | 6.5160 | 7.2826 | 8.3229 | 8.8778 | 10.1461 | 15.2191 | 26.6334 | 26.6334 | | Ξ | | YOS | 01 | 02 | 03 | 04 | 05 | 90 | 07 | 80 | 60 | 10 | 11 | 12 | 13 | 14 | 15 | 91 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | ^aUndergraduace Pilot Training. Table B-4, FICM Results for SAL Pilots (No Bonus): Productivity Scenario 2 | (10) | Pull | investment | 00615 | \$ 458.929 | 925,252 | 1.410.854 | 1,603,046 | 1.635,306 | 1,709,223 | 2,285,920 | 3,239,909 | 3,745,541 | 4,219,297 | 4.902,449 | 5,547,189 | 5,795,167 | 5,958,101 | 6,110,624 | 6,155,441 | 6,287,510 | 6,321,920 | 6,417,610 | 9,591,433 | 13,819,220 | 16,900,153 | 19,982,572 | 23,877,840 | 29,696,130 | 38,986,904 | 46,794,098 | 74.458.166 | 102,391,223 | |-------------------|------------|--------------|----------|------------|---------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|------------|------------|------------|------------|------------|------------|------------|------------|-------------| | (6) | Individual | replacement | costs | \$ 306,106 | 766.420 | 1.252,022 | 1.437.058 | 1,446,393 | 1,454,571 | 1,462,749 | 1,470,926 | 1,479,104 | 1,487,281 | 1,495,459 | 1,503,637 | 1,511,814 | 1,519,992 | 1,528,169 | 1,536,347 | 1,544,525 | 1,552,702 | 1,560,880 | 1,569,057 | 1,577,235 | 1,585,413 | 1,593,590 | 1,601,768 | 1,609,946 | 1,618,123 | 1,626,301 | 1,634,478 | 1,642,656 | | (8) | Service | state | costs | \$ 306,106 | 460,315 | 485,602 | 185,036 | 9,335 | 8,178 | | | 8,178 | | (£) | | Simulator | costs | 0 | 0 | 8.178 | 8,178 | | 8,178 | 8,178 | 8,178 | 8,178 | 8,178 | | (9) | Lost | productivity | costs | 0 | 324,922 | 477,425 | 176,858 | 1,157 | 0 . | | (5) | | Other | training | 0 | 135,392 | 0 | | (\$) | : | i cad-in | training | 0 \$ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (3) | | 87.431.4 | 110 | \$306,106 | 0 | o • | 0 | 0 | 0 | 0 | 0 | | (2) | | Keplacement | 130mnu | | 1.5090 | 1.5090 | 1.5158 | 1.5374 | 1.5989 | 2.1281 | 3.0055 | 3.4658 | 3.8957 | 4.5177 | 5.1033 | 5.3236 | 5.4656 | 5.5978 | 5.6314 | 5.7445 | 5.7685 | 5.8482 | 8.7293 | 12.5664 | 15.3589 | 18.1515 | 21.6809 | 26.9547 | 35.3780 | 42.4536 | 67.5399 | 92.8673 | | (1) | | 30, | 2 | 01 | 02 | 03 | 04 | 05 | 90 | 07 | 8C | 60
(| 10 | 11 | 15 | 13 | 4 | 15 | 16 | 17 | 20 | 61 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 58 | 29 | ^aUndergraduate Pilot Training. Table B.5. FICM Results for TAL Pilots (No Bonus): Productivity Scenario 2 | (10) | Full | investment
costs | [| \$ 458,929 | 697,760 | 908,883 | 1,037,124 | 1,098,179 | 1,142,996 | 1,398,544 | 1,721,457 | 1,895,428 | 2,142,427 | 2,417,799 | 2,600,855 | 2,790,571 | 2,821,004 | 2,976,559 | 3,002,288 | 3,009,015 | 3,015,743 | 3,039,941 | 4,207,304 | 5,874,104 | 6,454,570 | 7,753,557 | 9,506,349 | 10,702,210 | 13,485,329 | 16,704,451 | 21,070,615 | 27,099,441 | |------|-------------|-----------------------|-----|------------------|---------|---------|------------|------------|------------|------------|------------| | (6) | Indivi Juai | replacement
cos:s | | 3 30¢,106 | 544,937 | 746,879 | 87:1,120 | 920,827 | 937,256 | 943,983 | 956,711 | 957,438 | 964,165 | 970,892 | 977,620 | 984,347 | 991,074 | 997,802 | 1,004,529 | 1,011,256 | 1,017,983 | 1,024,711 | 1,031,438 | 1,038,165 | 1,044,392 | 1,051,520 | 1,058,347 | 1,065,074 | 1,071,802 | 1,078,529 | 1,085,256 | 1,091,983 | | (8) | Service | state | - 1 | \$ 306,106 | 238,831 | 201,942 | 128,240 | 54,707 | 7,429 | 6,727 | | W | |
Simulator
coets | | ° | 0 | 6,727 | | (9) | Lost | productivity
costs | | ۰
د | 143,678 | 195,215 | 121,513 | 47,980 | 702 | 0 | | (5) | | Other | 1 | ° | 95,153 | 0 | . 0 | | € | | Lead-in
training | | ° | 0 | | 3 | | UPI | | \$306,106 | 0 | | (2) | | Replacement
number | 1 | 1.4993 \$30 | 1.4993 | 1.5145 | 1.5145 | 1.5234 | 1.5749 | 1.9157 | 2.3467 | 2.5738 | 2.8989 | 3.2613 | 3.4985 | 3.7440 | 3.7757 | 3.9745 | 3.9998 | 3.9998 | 3.9998 | 4.0229 | 5.5554 | 7.7439 | 8.4994 | 10.1993 | 12.4942 | 14.0560 | 17.7001 | 21.9144 | 27.6312 | 35.5258 | | Ξ | | YOS | | _ | 7 | æ | 4 | \$ | 9 | 7 | ∞ | 6 | 10 | 11 | 12 | 13 | 14 | 15 | 91 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | ^aUndergraduate Pilot Training. Table B.6. FICM Results for Tanker Pilots (No Bonus): Productivity Scenario 2 | (10) | Full | costs | \$ 458.929 | 857,626 | 1.218.792 | 1,501,912 | 1.688.094 | 1.793.494 | 2,611,570 | 3,177,058 | 3,805,242 | 4,092,239 | 4.534.996 | 5,115,859 | 5.563,457 | 5,631,705 | 5,715,529 | 5,807,406 | 5.896,336 | 5,983,324 | 5,987,211 | 8,660,397 | 12,349,094 | 15,811,815 | 20,263,867 | 25,795,323 | 28.945.454 | 46,318,945 | 64 851 964 | 93,680,673 | 140,526,839 | |------|---------------------------|----------|------------|---------|-----------|-----------|-----------|-----------|-----------|------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|------------|------------|------------|------------|------------|------------|------------|------------|-------------| | (6) | Individual
replacement | costs | \$ 306,106 | 700,640 | 1.057,118 | 1.327.877 | 1.514,059 | 1,613,317 | 1,632,419 | 1,636,305 | 1,640,192 | 1,644,078 | 1,647,9(5 | 1,651,851 | 1,655,737 | 1,659,624 | 1,663,510 | 1,667,396 | 1,671,283 | 1,675,169 | 1,679,055 | 1,682,942 | 1,686,828 | 1,690,714 | 1,694,601 | 1,698,487 | 1.702,373 | 1,706,260 | 1,710,146 | 1.714.033 | 1,717,919 | | (8) | Service
state | costs | \$ 306,106 | 394,534 | 356,479 | 270,758 | 186,182 | 99,258 | 19,103 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3,886 | 3.886 | 3.886 | 3,886 | | ω | Simulator | costs | 0 \$ | 0 | 3,886 | 3.886 | 3.886 | 3,886 | | (9) | Lost
productivity | costs | 0 \$ | 172,857 | 352,592 | 266,872 | 182,296 | 95,372 | 15,216 | 0 | | (S) | Other | training | 0 \$ | 221,677 | 0 | | (4) | Lead-in | raining | 0 \$ | 0 | | (3) | BIAIL | IJO | \$306,106 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | o | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (2) | Replacement | number | | 1.5066 | 1.5124 | 1.5249 | 1.5249 | 1.5302 | 2.2047 | 2.6780 | 3.2036 | 3.4418 | 3.8105 | 4.2949 | 4.6671 | 4.7211 | 4.7880 | 4.8617 | 4.9329 | 5.0023 | 5.0023 | 7.2311 | 10.3064 | 13.1922 | 16.9025 | 21.5122 | 24.1357 | 38.6171 | 54.0639 | 78.0924 | 117.1385 | | Ξ | SOX | 3 | 01 | 02 | 03 | 04 | 0.5 | 90 | 07 | 8 0 | 60 | 0 1 | = : | 12 | 13 | 41 | 15 | 16 | 17 | x | 19 | 20
30 | 21 | 22 | 23 | 24 | 25 | 56 | 27 | 28 | 29 | ^aUndergraduate Pilot Training. Table B-7, FICM Results for Trainer Pilots (No Bonus): Productivity Scenario 2 | (10) | Pull investment costs | \$ 458,929
639,460
720,144
759,777
782,070
805,625
1,109,352
1,665,794
1,833,667
1,961,385
2,130,781
2,671,411
2,672,587
2,671,411
2,674,941
2,674,941
2,674,941
2,674,941
2,674,941
2,674,941
2,673,764
2,674,941
1,966,939
2,674,941
1,970,232
8,879,245
10,361,669
12,435,414 | |------|------------------------------------|---| | (6) | Individual
replacement
costs | \$ 306,106
484,242
560,600
600,234
606,885
608,062
609,238
611,592
611,592
613,945
613,945
613,945
613,948
621,005
622,181
623,1358
624,535
624,535
632,771
633,948
633,948 | | (8) | Service
state
costs | \$ 306,106
176,358
39,634
6,651
1,177
1,177
1,177
1,177
1,177
1,177
1,177
1,177
1,177
1,177
1,177
1,177
1,177
1,177
1,177
1,177
1,177
1,177 | | ω | Simulator
costs | \$
0 0
171,1
1771,1
1771,1
1771,1
1771,1
1771,1
1771,1
1771,1
1771,1
1771,1
1771,1
1771,1 | | (9) | Lost
productivity
costs | \$ 39,202 75,181 38,457 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | (5) | Other
training | 28,934
138,934
000000000000000000000000000000000000 | | (4) | Lead-in
training | • | | (3) | UPIª | \$306,106
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | | (2) | Replacement | 1.4993 \$3
1.5049
1.5140
1.5140
1.5449
1.5890
2.1849
3.2773
3.6051
3.8537
4.1840
4.8814
5.1138
5.2356
5.2356
5.2356
5.2356
6.6799
9.7162
10.7389
17.3475
20.2387 | | Ξ | YOS | 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | ^aUndergraduate Pilot Training. ## APPENDIX C: COMMERCIAL AIRLINE PAY Table C-1. Two Alternative Airline Pay Schedules | Yrs W/Airline ^a | United ^b | FAPA ^c | : | |--------------------------------------|---------------------|-------------------|---| | Ù | \$ 25,197 | \$22,000 | | | | 28,801 | 36,000 | | | 2 | 37,197 | 40,000 | | | 3 | 40,800 | 43,000 | | | 1
2
3
4
5
6
7
8 | 44,404 | 45,000 | | | 5 | 66,456 | 50,000 | | | 6 | 73,766 | 62,000 | | | 7 | 68,730 | 72,000 | | | 8 | 70,312 | 80,000 | | | 9 | 76,462 | 100,000 | | | 10 | 77,548 | 103,000 | | | 11 | 86,908 | 106,000 | | | 12 | 86,908 | 109,000 | | | 13 | 86,908 | 112,000 | | | 14 | 86,908 | 117,000 | | | 15 | 93,825 | 121,000 | | | 16 | 104,935 | 125,000 | | | 17 | 104,935 | 127,000 | | | 18 | 112,414 | 135,000 | | | 19 | . 112,414 | 138,000 | | | 20 | 123,870 | 140,000 | | | 21 | 123,870 | 142,000 | | | 22 | 123,870 | 145,000 | | | 23 | 123,870 | 147,000 | | | 24 | 134,035 | 150,000 | | | 25 | 134,035 | 152,000 | | | 26 | 134,035 | 155,000 | | | 27 | 134,035 | 157,000 | | | 28 | 134,035 | 160,000 | | | 29 | 134,035 | 160,000 | | ^aYears with airline. ^bUnited: Airline pay from 1985 United Airlines Inc., union contract and adjusted for inflation through 1987 as called for by contract. cFAPA: 1987 FAPA projection of airline pay. ## APPENDIX D: OFFICER COMPENSATION AND PILOT INVENTORY Table D-1. Regular Military Compensation (RMC) Table^a Years of service | Grade | Und 2 | 2 | 3 | 4 | 6 | 8 | 10 | |-------|---------------------|--------|--------|--------|--------|--------|--------| | Col | 53,653 ^b | 53,653 | 53,653 | 53,845 | 53,845 | 53,845 | 53,845 | | LtCol | 38,805 | 43,579 | 46,022 | 46,097 | 46,080 | 45,991 | 47,180 | | Мај | 33,771 | 38,569 | 40,386 | 40,392 | 40,934 | 42,289 | 44,575 | | Capt | 30,318 | 32,841 | 34,414 | 37,010 | 38,299 | 39,338 | 40,996 | | 1Lt | 25,969 | 27,752 | 31,957 | 32,742 | 33,249 | 33,249 | 33,249 | | 2Lt | 22,286 | 22,924 | 26,624 | 26,624 | 26,624 | 26,624 | 26,624 | Years of service | Grade | 12 | 14 | 16 | 18 | 20 | 22 | 26 | |-------|--------|--------|--------|--------|--------|--------|--------| | Col | 53,704 | 55,038 | 61,722 | 64,079 | 65,124 | 67,965 | 72,349 | | LtCol | 49,284 | 52,078 | 55,357 | 57,936 | 59,301 | 60,881 | 60,881 | | Мај | 46,655 | 48,460 | 50,288 | 51,494 | 51,494 | 51,494 | 51,494 | | Capt | 42,631 | 43,512 | 43,512 | 43,512 | 43,512 | 43,512 | 43,512 | | lLt | 33,249 | 33,249 | 33,249 | 33,249 | 33,249 | 33,249 | 33,249 | | 2Lt | 26,624 | 26,624 | 26,624 | 26,624 | 26,624 | 26,624 | 26,624 | ^aData provided by AF/DPXA at the Pentagon. ^bRMC is comprised of basic pay, BAQ, BAS, and the marginal tax advantage occurring from BAQ and BAS. Table D-2. Objective Force Pilot Inventory Profile* | YOS | 2Lt | 1Lt | Capt | Maj | LtCol | Total | |-------|-------|-------|-------|-------|-------|--------| | i | - | - | - | - | • | 0 | | 2 | 1,491 | • | - | - | - | 1,491 | | 3 | 7 | 1,469 | - | - | - | 1,476 | | 4 | 7 | 1,458 | - | - | - | 1,465 | | 5 | - | 37 | 1,442 | - | - | 1,479 | | 6 | - | - | 1,514 | - | • | 1,514 | | 7 | - | - | 1,444 | - | - | 1,444 | | 8 | - | - | 1,290 | 1 | • | 1,291 | | 9 | - | - | 1,170 | 8 | - | 1,178 | | 10 | - | • | 1,072 | 25 | - | 1,097 | | 11 | - | - | 820 | 215 | - | 1,035 | | 12 | - | • | 95 | 883 | 2 | 980 | | 13 | - | • | - | 931 | 10 | 941 | | 14 | - | - | - | 894 | 22 | 916 | | 15 | - | - | - | 857 | 39 | 896 | | 16 | - | - | - | 562 | 317 | 879 | | 17 |
- | - | - | 230 | 630 | 860 | | 18 | - | - | - | 201 | 629 | 830 | | 19 | - | - | - | 179 | 594 | 773 | | 20 | - | •• | - | 130 | 488 | 618 | | 21 | - | - | - | - | 360 | 360 | | 22 | - | - | - | - | 198 | 198 | | 23 | - | ~ | - | - | 133 | 133 | | 24 | *** | - | - | - | 98 | 98 | | 25 | - | - | - | - | 72 | 72 | | 26 | - | - | - | - | 52 | 52 | | 27 | - | - | - | - | 38 | 38 | | 28 | - | - | - | - | 13 | 13 | | Total | 1,505 | 2,964 | 8,847 | 5,116 | 3,695 | 22,127 | ^aData provided by AF/DPXA at the Pentagon.